Wisconsin Department of Natural Resources # LOCATIONAL DATA STANDARDS # **VERSION 1.1** This document updates **DNR Locational Data Standards** (version 1.0 - dated 11/29/00). For more information about this document, please contact: Lisa Morrison GIS Data Specialist morrila@dnr.state.wi.us John Laedlein GIS Data Specialist laedlj@dnr.state.wi.us This document is also available on DNR's web site: http://www.dnr.state.wi.us/org/at/et/geo/location/loc_stds.html # I. TABLE OF CONTENTS | I. | TABLE OF CONTENTS | I | |------|--|----| | II. | BACKGROUND INFORMATION | 1 | | 1. | WHAT ARE LOCATIONAL DATA? | 1 | | 2. | | | | 3. | | | | 4. | | | | ••• | a) Who Is Responsible for Implementing DNR's Locational Data Standards? | | | | b) Standards for Locational Data Activities | | | | c) "Required", "Recommended", and "Optional" Locational Data | | | | d) New Versus Existing Data Sets, Applications, and Systems | | | | e) Feature Coordinates in Tabular Versus GIS Applications and Systems | | | | f) Geometric Feature Representation: | | | | g) Homogeneous Versus Heterogeneous Data Sets | 5 | | III. | CHANGES FROM PREVIOUS LOCATIONAL DATA POLICY | 6 | | 1. | | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | | 7. | | | | 8. | | | | | a) Data Collection Method Codes - Appendix B.1 | | | | b) Referencing System Codes – Appendix B.2 | | | | c) Feature Type Codes – Appendix B.3 | | | | d) Feature Geometric Representation Codes – Appendix B.4 | 9 | | | e) Data Collection Tool Codes – Appendix B.5 | | | | f) County Codes – Appendix B.6 | | | | g) Minor Civil Division (MCD) & Federal Information Processing System (FIPS) Codes | | | IV. | LOCATIONAL DATA QUALITY CONSIDERATIONS | | | 1. | | | | | a) Originally Collected Feature Locations | | | | b) Derived Feature Locations – Projection & Geo-Coding | | | | c) DNR Framework GIS Data Layers | | | | AVOIDING CONFUSION: MULTIPLE FEATURES AT ONE SITE | | | 3. | AVOIDING CONFUSION: MULTIPLE LOCATIONS FOR ONE FEATURE | 12 | | V. | COLLECTING HORIZONTAL LOCATIONAL DATA | 14 | | 1. | | | | 2. | | | | | a) Collecting Wisconsin Transverse Mercator (WTM) Coordinates | | | | b) Collecting Latitude/Longitude (LL) Coordinates | | | _ | c) Collecting Other X-Y Coordinates | | | 3. | | | | | a) Collecting Public Land Survey System (PLSS) Descriptions | | | | b) Collecting Parcel Descriptions | | | | c) Collecting Street Addresses | | | 4. | | | | | a) Deriving Relative Feature Locations from GIS Framework Data Layers | | | | b) Deriving X-Y Coordinates from GIS Framework Data Layers | ∠8 | | VI. | COLLECTING VERTICAL LOCATIONAL DATA | 29 | |----------|--|----| | 1. | "ORIGINALLY COLLECTED" VERTICAL DATA ELEMENTS | 30 | | 2. | | | | 3. | | | | VII. | STORING LOCATIONAL DATA | 33 | | 1. | REQUIRED, RECOMMENDED, AND OPTIONAL LOCATIONAL DATA FIELDS | 33 | | VIII | . USING LOCATIONAL DATA | 34 | | 1. | DERIVING WTM91 COORDINATES FROM OTHER COORDINATES | 34 | | 2. | | | | 3. | | | | 4. | | 35 | | 5. | DERIVING WTM91 COORDINATES FROM GIS FRAMEWORK DATA LAYERS | 35 | | IX. | METADATA – DOCUMENTING LOCATIONAL DATA SETS | 36 | | 1. | | | | | a) Spatial Domain | | | 2. | | | | | a) Positional Accuracy | | | 3. | | | | | a) Indirect Spatial Reference | | | 4 | b) Direct Spatial Reference Method | | | 4. | | | | | a) Horizontal Coordinate System Definition | | | 5. | b) Vertical Coordinate System Definition | | | ٥. | a) Detailed Description | | | | b) Overview Description | | | X. | DISTRIBUTING LOCATIONAL DATA | | | XI. | GLOSSARY OF TERMS | 30 | | 711. | | | | XII. | BIBLIOGRAPY | 42 | | APP | ENDIX A: LOCATIONAL DATA FIELD DEFINITIONS | 43 | | A DD | ENDIX R: CODE "LOOKUP" TABLE LISTS | 57 | | | 2.01.2.002 | | | 1. | | | | 2. | | | | 3. | | | | 4. | | | | 5.
6. | | | | | | | | | PENDIX C: DATA CONVERSION "CROSS-WALK" TABLES | | | 1. | | | | 2. | DATA FIELDS CROSSWALK TABLE | 75 | | APP | ENDIX D: USAGE NOTES | 78 | | 1. | CHECK FOR UPDATES ON DNR WEB PAGE PERIODICALLY! | 78 | | 2. | | | | 3. | | | #### II. BACKGROUND INFORMATION #### 1. WHAT ARE LOCATIONAL DATA? Locational data identify the "absolute" or "relative" position and position-related attributes of natural or man-made features and boundaries of Earth. Coordinates are an example of absolute feature locations, while street address and management unit are examples of relative locations. Locational data are sometimes referred to as "spatial" or "geospatial" data. Locational data and their "metadata" (i.e., descriptive data about data) can help answer questions such as... What type of feature was located? Where is that feature located on, above, or below the Where is that feature located on, above, or below the Earth's surface? Which tool/technique was used to collect the location of that feature? How accurate is the location of that feature? Like all data, DNR's locational data have a <u>life cycle</u> that involves collection, improvement, maintenance and storage, use, distribution, and disposition activities. Proper and thorough documentation of each activity is important to ensure consistency, reduce redundancy, and promote integration of locational data throughout the agency. DNR's locational data exist in a <u>variety of formats and systems</u> - paper maps and reports, tabular databases, spreadsheets, statistical and modeling applications, and geographic information systems (GISs). GIS tools and applications are specifically designed for collecting, improving, maintaining and storing, and using spatial data. The use of these tools by DNR programs and external partners continues to grow. Agency staff, external partners, and other <u>users</u> need accurate locational data to make informed decisions about many different resource and facility management activities. DNR's goal is for locational data <u>producers</u> within the agency to continue to improve the quality of their data and metadata, and, as a result, continue to increase user confidence in those data and metadata. Both producers and users must consider the quality of the locational data in a "data set" (i.e., a collection of related data) in order to ensure that they can be used to support their specific business goals and needs. #### 2. ABOUT THIS DOCUMENT Sections of this document are intended to provide information to specific audiences. **Sections II**-IV contain general information about locational data standards and considerations for all audiences. **Sections V-VI** contain information for DNR staff collecting locational data. **Sections VIII-X** provide information for users and distributors of DNR's locational data. Finally, **Section VIII** and **Appendices A-C** are primarily intended for system and application developers. It is hoped that this *Locational Data Standards* document becomes the foundation for all locational data related materials and activities within DNR. This document revises and replaces the existing *DNR Locational Data Policy* (Information Management Policy, Standards and Procedures Handbook, 9/19/96). These standards also update and replace sections of DNR's 1994 *GIS Database User's Guide*. The reworking of these existing documents was done in response to concerns and needs expressed by DNR office and field staff, BEITA staff, external partners, and others. DNR's goal is to adopt locational data standards that are <u>robust</u> and <u>compatible</u> with other department-wide data and application standards, yet are <u>flexible</u> enough to support the unique business needs of each program. Producers and users of DNR's locational data must also find these standards <u>easy</u> to understand and use! The contents of this document are <u>dynamic</u>. They will be reviewed regularly, and revised as necessary, to reflect changing DNR business needs, new technology, and the development of related standards and guidance. Full <u>implementation</u> of these locational data standards across DNR is <u>expected to occur incrementally over time</u>. Finally, this document references locational data materials and information from external sources where appropriate (see *Section XII*). Visit DNR's GIS Sections Intranet homepage for more information about the locational data topics covered in this document, or to contact us with questions! http://intranet.dnr.state.wi.us/int/at/et/GEO/ #### 3. WHY ARE DNR'S LOCATIONAL DATA STANDARDS IMPORTANT? Although developing and implementing standards can be somewhat controversial, department-wide adoption of these locational data standards can help: - Facilitate access to and sharing of locational data among DNR programs, external partners, and other users, by providing a consistent, robust structure for: - Producers to collect, store and document their data. - Users to understand and assess the content and quality of the data. - Users to integrate data from different sources to meet their unique business needs. - Minimize time, money and other resource costs associated with the collection, improvement, use, storage and maintenance, distribution, and documentation of redundant (and possible contradictory) locational data. #### 4. WHEN DO THESE LOCATIONAL DATA STANDARDS APPLY? DNR's locational data standards apply to <u>all</u> department database systems and applications that describe the locations of real-world features or boundaries using any of the absolute or relative referencing systems described in this document! These standards <u>do not</u> mandate that any DNR program collect or use locational data! # a) Who Is Responsible for Implementing DNR's Locational Data Standards? <u>DNR program and BEITA staff are responsible for reviewing</u> their locational data and related systems and applications, and determining if and how these
standards apply to them. They are also responsible for <u>adhering to these standards</u>, as appropriate, throughout the life cycle of their data sets and database systems and applications. BEITA's Enterprise Data Management Section and the GIS Analysis and Mapping Services Section can help in these efforts. The <u>following considerations</u> can help producers and users determine when these standards apply to a specific data set, system, or application: - The <u>activity</u> associated with the locational data in the data set, system or application. - Whether the data element or field is <u>required</u>, <u>recommended</u>, <u>or optional</u>. - Whether the data set, system or application is <u>new/redesigned or existing</u>. - Differences in how <u>x-y coordinates</u> for features are stored in <u>tabular and GIS</u> applications and systems. - How features in a data set are geometrically represented. - Whether the data set is homogeneous or heterogeneous. #### b) Standards for Locational Data Activities The standards in this document are organized into sections, based on the activity with which the locational data are associated: <u>collection</u>, <u>storage</u>, <u>use</u>, <u>documentation</u>, and <u>distribution</u>. Although these standards focus primarily on data collection activities, standards for the other activities are discussed and defined as appropriate. # c) "Required", "Recommended", and "Optional" Locational Data How and if locational data components are collected and stored depends, in part, on whether the data elements (i.e., for data collection) or the data fields (i.e., for data storage) are required, recommended, or optional. These conditions are also important in determining when these locational data components can be documented at the record level or at the data set (i.e., metadata) level (see **Section II.4.g** below). #### d) New Versus Existing Data Sets, Applications, and Systems These standards <u>apply "day-forward"</u> to **new and rewritten** database <u>applications and</u> <u>systems</u> that contain locational data. This means that applicable locational data fields in these "new" systems and applications <u>must conform</u> to these standards. In addition, all related data entry screens and procedures must <u>perform checks</u> to assure the entry of valid data into appropriate data fields (unless entry of non-standard data is required for specific business needs). Whenever possible, **existing** database applications and systems must be brought into conformance with these standards. These standards acknowledge, however, that the improvement or conversion of existing data sets, applications and systems will occur over time. And, that these efforts are dependent on factors such as: (1) program business needs and priorities, (2) available resources, (3) regulatory or technical requirements, and (4) interdependence among existing data sets, systems and applications. # e) Feature Coordinates in Tabular Versus GIS Applications and Systems DNR's locational data related systems and applications are developed using tabular database tools (e.g., Oracle, Microsoft Access), GIS tools (e.g., ArcView, ArcInfo), or a combination of the two. One of DNR's goals is to improve user access to <u>all</u> agency data by better integrating tabular and GIS data, systems and applications. Several strategic projects and new software tools (e.g., Spatial Database Engine and ArcIMS) will help facilitate these integration activities. #### f) Geometric Feature Representation: A real-world feature may be geometrically represented as a <u>point</u>, <u>line</u>, <u>area</u>, <u>or as a collection</u> <u>of points</u>, <u>lines or areas</u> on a map or in a GIS data layer. Each feature has <u>x-y coordinates and associated attributes</u>, which are all "linked" (or related) to each other by a "unique feature identifier", as illustrated below. In both tabular and GIS applications and systems, feature attributes, including relative referencing system data, are managed in one or more linked "data records" (i.e., rows of data) in related data tables. X-Y coordinates, however, are managed differently in tabular and GIS applications and systems. This, in turn, affects the applicability of the *x-y* coordinate collection and storage standards defined in this document. GIS Applications: A GIS automatically defines x-y coordinate data fields and internally maintains the "topology" (or spatial relationships) among these coordinates! Therefore, the standard *x-y* coordinate data fields in this document <u>do not apply</u> to GIS data layers, applications or systems. **Tabular Database Systems and Applications:** Tabular database systems and applications do not maintain the topology among feature *x-y* coordinates, and, therefore, they can store the <u>x-y</u> coordinates of point features only! The standard *x-y* coordinate data fields defined in this document do apply for point features in tabular database systems and applications. ## g) Homogeneous Versus Heterogeneous Data Sets All **required** data elements must be collected for all features being located, while all **recommended** data elements should be collected as applicable! However, deciding when to apply record-level versus metadata-level standards for storing and documenting locational data depends, in part, on the "homogeneity" (or uniformity) of the data set containing the locational data. **Homogeneous Data Sets:** A data set is considered <u>homogeneous</u>, with respect to its locational data, if: (1) the following data elements are identical for all features in that data set, or (2) the differences among values in a particular element are so minor that they have little or no effect on the accuracy of feature locations in the data set. See **Section V** for more information about collecting these standard data elements. | HOMOGENEOUS DATA ELEMENT | EXAMPLE | |--|---| | Program-defined Feature Identifier | All features in the data set are assigned a Wisconsin | | | unique well number (WUWN). | | Feature Type Code (or set of related types) | All features in the data set are monitoring wells <u>or</u> are | | | some type of public water supply well. | | Feature Geometric Representation Code | All features in the data set are represented as points. | | Original Horizontal (or Vertical) Referencing | All feature locations in the data set are originally | | System Code | collected in WTM91 coordinates. | | Original Horizontal (or Vertical) Collection | All feature locations in the data set are originally | | Method Code | collected using mapping-grade GPS and differentially | | | corrected using post-processing techniques. | | Original Horizontal (or Vertical) Source Year, | If feature locations are digitized on-table or on-screen, | | Denominator Amount, or Resolution Amount | the source maps or images (e.g., scanned topographic | | | maps, or DRGs) have the same scale or resolution. | All **required** data fields must be stored and documented at the **record level** for homogeneous <u>data sets</u>! All other data elements may be documented at the metadata level, assuming that the metadata meet appropriate DNR standards (see *Section IX*). Heterogeneous Data Sets: A data set is considered "heterogeneous" if it does not meet the conditions for a homogeneous data set as described in the table above. Additional data fields are required and recommended for storing and documenting heterogeneous data sets at the record level. #### III. CHANGES FROM PREVIOUS LOCATIONAL DATA POLICY #### 1. STANDARDS ORGANIZED BY LOCATIONAL DATA ACTIVITY The standards in this document are organized into sections by the activity with which the locational data are associated: <u>collection</u>, <u>storage</u>, <u>use</u>, <u>documentation</u>, and <u>distribution</u>. Although these standards focus primarily on data collection activities, standards for the other activities are discussed and defined as appropriate. #### 2. NEW VERTICAL LOCATIONAL DATA STANDARDS The collection, use, and storage of <u>altitude data (i.e., elevation and depth)</u> are becoming more common in DNR. This document defines new vertical data standards. Vertical and horizontal data fields are defined separately because different referencing systems are used for each. #### 3. NEW "ORIGINALLY COLLECTED" LOCATIONAL DATA FIELDS Several new data fields have been defined to capture characteristics about DNR's <u>locational data</u> as they were <u>originally collected</u>. Because most significant error is introduced during original collection activities, these data can help users determine the quality and, therefore, appropriate uses of the locational data. #### 4. STANDARDIZATION OF LOCATIONAL DATA FIELDS Whenever possible, this document defines generic coordinate and attribute data fields. The only exceptions are explicitly defined data fields for Wisconsin Transverse Mercator and Latitude/Longitude coordinates, which are needed to meet specific DNR business needs and reporting requirements. Standard Oracle <u>abbreviations</u> have been used in data field names and code values when available and appropriate, and new abbreviations have been developed and implemented as needed. Two sets of data field names have also been created: (1) one reconciled with DNR's standard Oracle <u>classwords</u> and <u>30-character maximum length requirements</u> and (2) another reconciled with ArcView's 10-character maximum length for shapefiles using dBase tables. Finally, when possible, data fields containing numeric values (e.g., year) have been defined as <u>numeric types</u>, rather than as character types. Both Oracle and Microsoft Access can accommodate data field names of 30 characters. Other commonly used database, spreadsheet, statistics, and modeling packages, however, may have different requirements (e.g.,
SAS allows 8). In these cases, users should define data fields names that meet that software's length requirements, but that have the <u>same definitions and characteristics as the comparable fields defined in this document</u>. A data field name *alias* (i.e., alternative name) table can help programs track these aliases, and better integrate data from different database systems and applications. #### 5. REQUIRED, RECOMMENDED, AND OPTIONAL LOCATIONAL DATA These standards define when collecting specific locational data elements is <u>required</u>, <u>recommended</u>, or <u>optional</u>. It also describes if and how (i.e., record-level or metadata-level) the storage and documentation of collected data elements are required, recommended, or optional. #### 6. LOCATIONAL DATA QUALITY CONSIDERATIONS <u>Users must assess the **quality** of the locational data in a data set in order to determine if the data will adequately support their business needs</u>. "Unknown data quality leads to tentative decisions, increased liability and loss of productivity. Decisions based on data of known quality are made with greater confidence and are more easily explained and defended." The following components must be considered together when assessing the quality of locational data in a particular data set (also from Minnesota Land Management Information Center, 1999): - ➤ **Positional Accuracy:** How closely the coordinate descriptions of features compare to their actual location. - ➤ Attribute Accuracy: How thoroughly and correctly features in the data set are described. - ➤ Logical Consistency: The extent to which geometric problems and drafting inconsistencies exist within the data set. - **Completeness:** The decisions that determine what is contained in the data set. - ➤ Lineage: What sources are used to construct the data set and what steps are taken to process the data. This document addresses each of these data quality components to some extent, although most users tend to focus on the "positional accuracy" of locational data. <u>DNR programs are required</u> to define their data accuracy and related business requirements *before* collecting data, including: - identifying the features to be located. - ascertaining the degree to which those features can be "resolved" (i.e., clearly identified and delineated). - ensuring that an appropriate data collection method (tool) is used. - facilitating documentation of standard data collection procedures. #### 7. DATA CONVERSION "CROSS-WALK" TABLES Appendix C of this document contains "cross-walk" tables to help DNR programs convert existing locational data elements and fields (i.e., as defined in the 9/96 DNR Locational Data - ¹ Minnesota Land Management Information Center, 1999. *Policy*) to conform to these standards. These crosswalk tables must be <u>used in conjunction with program-developed "data conversion rules"</u> to help ensure that all converted data and data fields continue to support that program's business needs. Because improvement and conversion of DNR's existing data sets, applications and systems will occur over time, BEITA intends to maintain "old" standard codes and data fields as long as necessary. #### 8. NEW AND UPDATED "LOOK-UP" CODE TABLES DNR's data architect/administrator maintains "<u>look-up</u>" tables that contain standard "enterprise" data codes, including several that relate to locational data. <u>These codes must be used in all DNR database systems and applications</u>. These department-wide (DW) tables are currently accessed through the Oracle-based *DAMenu* application (http://intranet.dnr.state.wi.us/int/at/et/). This document <u>updates existing codes and defines new codes</u> for several existing look-up tables. It also <u>defines new look-up tables and associated domains</u>. The *DAMenu* application lists these look-up tables (also see description below and in *Appendix B*). Equivalent U.S. Environmental Protection Agency (EPA) codes are also listed, where appropriate, to help users meet reporting requirements. BEITA intends to review *DAMenu* and its related procedures (e.g., How can a program request new codes to be added?). Modifications will be designed and implemented, as needed, to provide better integration and access for all users. #### a) Data Collection Method Codes - Appendix B.1 This code describes the method by which the feature location was originally collected. Codes for horizontal data are stored in [ORIG_HRZ_COLL_MTHD_CODE]. Vertical data codes are stored in [ORIG_VRT_COLL_MTHD_CODE]. Equivalent EPA codes are also listed. This table also indicates if and how recommended data fields must be filled in for specific collection methods. #### b) Referencing System Codes – Appendix B.2 This code describes the coordinate system or relative referencing system in which the data were originally collected. Codes for horizontal are stored in [ORIG_HRZ_REF_SYS_CODE]. Vertical data codes are stored in [ORIG_VRT_REF_SYS_CODE]. Referencing system name, datum, zone (as applicable), and unit are incorporated into the code values. Equivalent EPA codes are also listed. #### c) Feature Type Codes - Appendix B.3 This code describes the type of feature being located, and is stored in [FEAT_TYPE_CODE]. The examples in *Appendix B.3* were compiled from several existing feature type lists within DNR. A comprehensive, department-wide feature type list does not exist! Developing an "enterprise" feature type list would help DNR programs consistently identify the types of real-world features being located, and help users better integrate data from multiple DNR sources. It would also facilitate object-oriented data modeling, and the development of standard symbol sets for presenting data to the public via the Internet. # d) Feature Geometric Representation Codes - Appendix B.4 This code describes how a feature is geometrically represented, and is stored in [FEAT_ GEOM_REP_CODE]. Equivalent EPA codes are also listed. *Note:* A feature may be *stored* or *displayed* in a different geometric representation from the one in which it was *collected* in order to meet specific user needs. #### e) Data Collection Tool Codes - Appendix B.5 This code describes the specific software or hardware tool used during original collection of the locational data. Codes for horizontal data codes are stored in [ORIG_HRZ_COLL_TOOL_CODE]. Vertical data codes are stored in [ORIG_VRT_COLL_TOOL_CODE]. These codes provide more detail about data collection activities and data quality. #### f) County Codes – Appendix B.6 The DNR and Wisconsin Department of Revenue (DOR) county codes are stored in [DNR_CNTY_CODE] or [DOR_CNTY_CODE], as described in *Sections V.3.a & b*. #### g) Minor Civil Division (MCD) & Federal Information Processing System (FIPS) Codes MCD and FIPS codes for Wisconsin's incorporated cities, towns and villages are listed in the **DW_MCD** table - accessed through the **DAMenu** application as described in **Section III.8**. (http://intranet.dnr.state.wi.us/int/at/et/). These codes are stored in [MUNI_TYPE_CODE], [MCD_CODE] and [FIPS_CODE] data fields, and are used in parcel identifiers. # IV. LOCATIONAL DATA QUALITY CONSIDERATIONS Producers and users of DNR's locational data must consider the following factors and situations when assessing the quality of feature locations in a DNR data set, application or system. #### 1. "ORIGINALLY COLLECTED" VERSUS "DERIVED" FEATURE LOCATIONS # a) Originally Collected Feature Locations Capturing the following <u>data about how a feature's location was originally collected</u> is critical for determining the quality of the data. Because most significant error is introduced during data collection activities, noting the following conditions and characteristics is as important as collecting the original *x-y* coordinates! See *Section V.1* for descriptions of the standard data fields in which these data must be stored. - Program-defined feature identifier - Original horizontal/vertical data collection method - Original horizontal/vertical referencing system - Original data collection date - Original data source year - Original data source scale or resolution - Program-defined site identifier - Feature type - Feature geometric representation - Original data collection tool - Original data collector name #### b) Derived Feature Locations - Projection & Geo-Coding Many times, a feature's x-y coordinates are derived from originally collected feature locations — or — from other derived coordinates in a different referencing system. For example, many private drinking water wells are originally located by Public Land Survey System (PLSS) description (e.g., NE NW S.34 T.12N R.23E). Wisconsin Transverse Mercator (WTM) coordinates are then derived from these PLSS descriptions, so that the data can be used in enterprise GIS applications and systems. Latitude/Longitude values may also be derived from the WTM coordinates for EPA reporting purposes. In this case, knowing the referencing system in which the well data were *originally collected* is vital for assessing the accuracy of the derived coordinates. The accuracy of derived coordinates is no better than the accuracy of the originally collected feature location from which they are derived! So...the WTM91 coordinates and latitude/longitude values for these wells are no more accurate than the PLSS descriptions from which they were derived. Deriving coordinates from other derived coordinates must be done carefully in order to avoid compounding errors and losing track of the real accuracy of the data! Coordinates are derived from other referencing systems using *projection* or *geo-coding* methods, as described below. Refer to the companion document, *Location Matters: Locational Data Basics*, (expected completion in Spring, 2001) for more information about coordinate and relative referencing systems, GIS framework data layers, and related topics! **Projecting X-Y Coordinates from Other
Coordinates:** Because a coordinate system is a mathematically derived framework of *x-y* coordinates, <u>coordinates stored in tabular databases and GIS data sets can be "projected" to derive other coordinates</u>. Projection involves mathematically converting coordinates into another coordinate system (e.g., WTM into Latitude/Longitude), or changing the spheroid or datum to which the coordinates are referenced (e.g., NAD27 into NAD91). When using appropriate GIS tools and methods, projection errors for *x-y* coordinates are generally less than one meter. <u>DNR does not have the capability to project vertical data between different vertical datums at this time!</u> DNR's *Projection Service* can help DNR staff project their locational data. Information about this service can be found at http://intranet.dnr.state.wi.us/int/at/et/GEO/prj_srvc.htm. Future releases of ArcGIS products are also expected to include "projection-on-the-fly" functionality. These products are not yet widely available, and their projection capabilities must still be tested and documented for use with DNR data sets, systems and applications! Geo-coding Coordinates from Relative Referencing System Locations: Relative referencing systems assign a unique geo-code to specify the horizontal location of a feature. Public Land Survey System description, street address, and various management units are examples of commonly used relative referencing systems. The location of the feature is considered "relative" because the same geo-code references all of the features within a "unit" of the specified referencing system (e.g., PLSS grid cell, street address, management unit). The following diagram shows how geo-codes are assigned to features in a PLSS ½-½-½-section. Each referencing system "unit" is represented by its "centroid" point, which is also assigned the geo-code of the unit. The x-y coordinates of that centroid point can be assigned to *all* the features within that unit. One result is that the true location of features in the unit may be some distance away from the centroid (see dashed line in the above illustration). In addition, all features in the same geo-coded unit will have identical x-y coordinates, and will appear "stacked" when displayed in a GIS. DNR has added a centroid look-up table to ArcSDE/Oracle which allows users to get *x-y* coordinates, in either latitude/longitude or WTM91, that match PLSS descriptions (see **Section VII.2**). DNR has also acquired software for deriving latitude/longitude coordinates from street addresses (see **Section VII.4**). # c) DNR Framework GIS Data Layers Linking locational data to one of the DNR GIS "framework" data layers is another way to derive feature coordinates. When appropriate, existing locational data in a tabular database or in another GIS data layer can be "snapped" to a framework layer (e.g., surface water, PLSS landnet) via customized tools. This method facilitates quality checking, integration and display of the data. See *Section V.4* and *Section VIII.5* for more information about GIS framework data layers. #### 2. AVOIDING CONFUSION: MULTIPLE FEATURES AT ONE SITE The locations of several different types of features are often collected at or associated with one "site" (e.g., facility, property), as shown in the landfill example below. Depending on specific business needs, features of interest at a site can be located *individually*, or the site *as a whole* can represent some or all of the features located within or associated with it. Assigning a unique *Program-defined Site Identifier*, a unique *Program-defined Feature Identifier*, and a *Feature Type Code* to each feature can minimize any potential confusion. The link between the *Program-defined Site Identifier* and the *Program-defined Feature Identifier* can be thought of as a "parent-child" relationship (e.g., one or more "child" features associated with a "parent" site). #### 3. AVOIDING CONFUSION: MULTIPLE LOCATIONS FOR ONE FEATURE The location of one feature is often collected many times by different DNR programs using different data collection methods to meet different business needs. The result is multiple locations for one feature that may (1) exist in different referencing systems, (2) have different accuracy, (3) characterize the feature differently (e.g., represent the feature as a point versus an area), or (4) exhibit some combination of 1–3 above. This approach can <u>complicate the ability of producers and users</u> of DNR's locational data to: - know which location is the most accurate for a feature. - keep multiple locations for a feature "in sync" (e.g., in the same general vicinity). - retire/replace appropriate locational data when more accurate data become available. - decide if multiple locations represent the *site as a whole* or if they represent *individually located features* associated with that site (see *Section IV.2* above). Ideally, the following <u>recommendations</u> can help producers and users avoid confusion associated with multiple locations originally collected or derived for one feature. - Whenever possible, capture the location of a feature only once, using the most applicable, accurate data collection method for the project. (Assumes that the data may be re-captured if a more accurate data collection method and resources become available). - Whenever possible, use existing feature location data originally collected by another producer. (Assumes that the data will adequately support the user's specific needs). - Whenever possible, derive coordinates from a feature's originally collected location, and not from other derived coordinates. (Assumes that if multiple locations for one feature exist, the most accurate location is used as the source for deriving other coordinates). - Always capture the required and recommended "originally collected" data elements described in *Section V.I.* - Whenever possible, retire/replace a feature's locational data when more accurate data become available. (DNR must develop and document department-wide procedures and rules for retiring/replacing feature location data. And, these rules and procedures must support program specific business needs.) #### V. COLLECTING HORIZONTAL LOCATIONAL DATA Horizontal locational data describe the *x-y* positions of real-world features on a horizontal datum that represents the surface of the Earth. This section describes the <u>required</u>, <u>recommended</u>, <u>and optional data elements associated with horizontal locational data collection activities</u>. For the purposes of these standards, *horizontal data collection activities* involve the capture of feature locations and related data *in the field* (e.g., GPS or terrestrial surveying) or *in the office* (e.g., on-table or on-screen digitizing). Locational and non-locational data for a feature may be <u>collected separately</u>, or at the <u>same time</u>, depending on the collector's specific business needs and the data collection method used. For example, programs often assign unique identifiers to features prior to data collection activities, and these identifiers may reside in existing database systems or applications along with related attribute data. Noting the assigned unique identifier during data collection activities can help the collector link all locational and non-locational data for that feature together. #### 1. "ORIGINALLY COLLECTED" HORIZONTAL DATA ELEMENTS Regardless of the data collection method or referencing system used, capturing data about *how* a feature's horizontal location was "originally collected" is critical for assessing the quality of the data, and the quality of any other data derived from them. The following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect **required** data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect **recommended** and **optional** data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in *Appendix A*. | "ORIGINALLY COLLECTED" HORIZONTAL DATA ELEMENTS | | | |---|------------------|--| | | COLLECTION | | | DATA ELEMENT DESCRIPTION | REQUIREMENT | | | A program intending to collect horizontal feature locations is required to collect, assign, know, | | | | or otherwise note the following 10 data elements (shaded) for all features. | | | | Program-defined Feature Identifier: Program-defined unique character or numeric | | | | identifier assigned to the feature being located. Example: WI Unique Well Number. | | | | Original Horizontal Collection Method Code: Code indicating the method by which the | | | | feature's horizontal location was originally collected. See <i>Appendix B.1</i> . | Required for all | | | Original Horizontal Referencing System Code: Code indicating the referencing system | located features | | | in which the feature's horizontal location was originally collected. See <i>Appendix B.2</i> . | | | | Original Horizontal Collection Date: Date on which the feature's horizontal location | | | | was originally collected. | | | | Original Horizontal X-Axis Coordinate Amount: Originally collected <i>x-axis</i> coordinate for point features in a tabular database system or application. <i>X-axis</i> coordinates include Easting and Longitude values. Original Horizontal Y-Axis Coordinate Amount: Originally collected <i>y-axis</i> coordinate for point features in a tabular database system or application. <i>Y-axis</i> coordinates include Northing and Latitude values. Original Horizontal Source Year: The year that the source (e.g., map, imagery, DOP), from which the
feature's horizontal location was originally collected, was created, published, updated, revised, flown, etc. Original Horizontal Source Denominator Amount: Scale denominator of the source (e.g., map, DOP photo base) from which the feature's horizontal location was originally colleted. Example: 24000 for 1:24,000 scale. Original Horizontal Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's horizontal location was originally collected. | Required for
applicable
referencing systems | |---|---| | (e.g., satellite imagery, DOP, DRG) from which the feature's horizontal location was | | | Original Horizontal Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's horizontal location was originally collected. | | A program intending to collect horizontal feature locations is <u>recommended</u> to collect, assign, know, or otherwise note the following 6 data elements for all features. | Feature Type Code: Code indicating the type of feature being located. See Appendix | | |--|---------------------| | B.3 . Required for some EPA reporting activities. | | | Program-defined Site Identifier: Program-defined unique character or numeric identifier | | | assigned to the site (e.g., facility, property, area) at which the feature is being located. | | | Examples: FID, DNR Property Code. | | | Feature Geometric Representation Code: Code indicating how the feature being located | Recommended for all | | is geometrically represented. See <i>Appendix B.4</i> . Required for some EPA reporting | located features | | activities. | | | Original Horizontal Collection Method Text: Additional detail about the method by | | | which the feature's horizontal location was originally collected. See <i>Appendix B.1</i> . | | | Original Horizontal Collection Tool Code: Code indicating the tool used during the | | | original collection of the feature's horizontal location. See <i>Appendix B.5</i> for domain. | | | Original Horizontal Collector Name: DNR user ID (e.g., SMITHJ) or name of the | | | person who originally collected the feature's horizontal location. | | The location of a feature may be originally collected in one of the following referencing systems: | Refer to the companion document, Location Matters: Locational Data Basics, | |---| | (expected completion in Spring, 2001) for more detailed explanations of map | | projections, datums/spheroids, and specific coordinate systems! | #### 2. COLLECTING X-Y COORDINATES A coordinate system is a mathematically derived framework of *x-y* coordinates. Each coordinate system is defined by its unique combination of (1) *x-axis* and *y-axis* origins, (2) measurement unit, (3) reference datum or spheroid, and (4) map projection (if applicable). Theoretically, the location of *every* point on Earth's surface can be described by a unique *x-y* coordinate. DNR programs and external partners commonly collect the locations of features in one of the following *x-y* coordinate systems: - Wisconsin Transverse Mercator (WTM) - Latitude/Longitude (LL) - Universal Transverse Mercator (UTM) - State Plane (SP) - County Coordinate System (CCS) #### a) Collecting Wisconsin Transverse Mercator (WTM) Coordinates Wisconsin Transverse Mercator (WTM) eastings (*x-axis*) and northings (*y-axis*) are always expressed in meters, and can be referenced to any datum. The WTM coordinate system referenced to NAD91/HPGN is known as the *WTM91* referencing system. All of DNR's GIS framework data layers are stored and managed in the WTM91 referencing system to simplify access to and use of these data sets. This also minimizes costs associated with developing and maintaining redundant data in multiple referencing systems. Please note that published USGS maps typically only show LL, UTM, and SP coordinates, and the Public Land Survey System section grid, but do not show WTM coordinates, because they are based on a "custom" map projection! A DNR program intending to collect feature locations in a WTM referencing system should capture WTM91 coordinates, whenever possible. If a data collection method or tool does not allow WTM coordinates to be referenced to NAD91/HPGN, these coordinates should be referenced to (*in order of preference*): (1) NAD83 – the *WTM83* referencing system or (2) NAD27 - the *WTM27* referencing system. WTM91 eastings and northings <u>must have eight digits</u>, <u>with two to the right of the decimal point</u> (e.g., 345678.12). Valid WTM91 coordinate ranges are: | | WIM91 NORTHING | WIM91 EASIING | |----------------|----------------|---------------| | Minimum Value: | 211,000.00 m | 285,000.00 m | | Maximum Value: | 740,000.00 m | 776,000.00 m | If a DNR program intends to capture WTM91 coordinates, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data <u>elements</u>, <u>based on a thorough assessment of their business needs</u>. Standard data field names, characteristics, and storage requirements for these data elements are defined in *Appendix A*. | WISCONSIN TRANSVERSE MERCATOR (WTM) DATA ELEMENTS | | | |---|-------------|--| | | COLLECTION | | | DATA ELEMENT DESCRIPTION | REQUIREMENT | | A program intending to collect WTM91 coordinates is <u>required</u> to capture the following 2 data elements (shaded), in addition to all other required "originally collected" data elements. | WTM91 Easting (X) Amount: WTM91 Easting defined as meters East of the WTM | | |--|--------------------| | coordinate system y-axis based on the 1991 adjustment of the North American Datum of | Required for all | | 1983 – GRS80 spheroid. Example: 652342.12. | feature locations | | WTM91 Northing (Y) Amount: WTM91 Northing defined as meters North of the WTM | collected in WTM91 | | coordinate system x-axis based on the 1991 adjustment of the North American Datum of | | | 1983 – GRS80 spheroid. Example: 652342.12. | | ## b) Collecting Latitude/Longitude (LL) Coordinates In Wisconsin, <u>latitudes (y-axis)</u> are <u>unsigned</u>, <u>positive values</u> that increase from south to north, and are assumed north (N) of the Equator (e.g., 43.2936076 N). <u>Longitudes (x-axis)</u> are <u>signed values (negative in the western hemisphere, e.g., -89.2534610 W)</u>, that increase from west to east (i.e., as the numeric value gets smaller, or closer to 0), with 0 degrees longitude being set at the Prime "Greenwich" Meridian in England. Technically, latitude/longitude (LL) coordinates are referenced to a "spheroid" rather than to a "datum" since LL is a *spherical* system and not a *planar* one like WTM (i.e., datums only apply to planar coordinate systems). Whenever possible, non-survey level LL coordinates should reference (*in order of preference*): (1) the WGS84 spheroid or (2) the GRS80 spheroid. The difference in horizontal accuracy between these two common spheroids is in the millimeters range. Therefore, noting the particular spheroid is only necessary for survey-level applications, or when a spheroid other than WGS84 or GRS80 is used. Some data collection methods or tools do not allow LL coordinates to be referenced to the WGS84 or GRS80 spheroid, or they only allow the data to be referenced to a datum rather than a spheroid. In these cases, LL coordinates should reference (*in order of preference*): (1) NAD91/HPGN, (2) NAD83, or (3) another spheroid. Valid Wisconsin LL coordinate ranges (WGS84 or GRS80 spheroid) are: | | LATITUDE | LONGITUDE | |----------------|------------------------|----------------------------------| | Minimum Value: | 42.5000000 (DD) | -93.0000000 (DD) | | | 42° 30′ 00.0000″ (DMS) | -93° 00′ 00.0000″ (D M S) | | Maximum Value: | 47.5000000 (DD) | -86.5000000 (DD) | | | 47° 30′ 00.0000" (DMS) | -86° 30′ 00.0000″ (D M S) | *Decimal Degrees (DD) Versus Degrees/Minutes/Seconds (DMS) Notation:* LL coordinates can be collected and stored in decimal degrees (DD), degrees/minutes/seconds (DMS), or other notations. Examples of DD and DMS notation for the same coordinates are shown below. | | DD NOTATION | DMS NOTATION | |-----------|-------------|------------------| | Latitude | 43.2936076 | 43° 17′ 36.9878 | | Longitude | -89.2534610 | -89° 15′ 12.4597 | Whenever possible, LL coordinates should be collected and stored
in decimal degrees. DD notation is much easier to use in mathematical calculations and in GIS applications. If LL coordinates are collected in DMS or other notation, they can be converted into DD as shown in the example below (e.g., converting 43° 17' 36.9878 DMS into 43.2936076 DD). $$43 \deg + \left(\frac{17 \min}{60 \min/\deg}\right) + \left(\frac{36.9878 \sec}{3,600 \sec/\deg}\right) = 43 \deg + 0.2833333 \deg + 0.0102743 \deg = 43.2936076DD$$ LL Precision & Accuracy Considerations: DNR programs should collect LL coordinates to the appropriate accuracy level, based on their specific business needs and the capabilities of the data collection method or tool. As indicated in the table below, LL coordinates accurate to the centimeter level would have nine digits, with seven digits to the right of the decimal point (e.g., 45.1234567). However, the data collection method, and not the number of "significant digits" in coordinates, should be used to assess the accuracy of feature locations in a data set! | LL "Unit" | Accuracy Level
(in meters) | Digit left/right of decimal point (in DD notation) | Latitude*
(along Y-axis)
Average Distance | | Longitude**
(along X-axis)
Average Distance | | |----------------|--------------------------------------|--|---|---------|---|---------| | | | | meters | feet | meters | feet | | Degree | 10,000s - 100,000s meters | 1 st & 2 nd left | 111,045 | 364,316 | 78,849 | 258,688 | | Minute | 1,000s meters | 1 st & 2 nd right | 1,851 | 6,072 | 1,314 | 4,311 | | Second | 10s meters | 3 rd & 4 th right | 31 | 101 | 22 | 72 | | 10th Second | 1s meters | 5 th right | 3 | 10 | 2 | 7 | | 100th Second | 10 th meter | 6 th right | 0.3 | 1 | 0.2 | 0.7 | | 1,000th Second | 100 th meter (centimeter) | 7 th right | 0.03 | 0.10 | 0.02 | 0.07 | ^{* (}Conversion table from: Brinker, R.C. and P. R. Wolf, 1984) If a DNR program intends to capture LL coordinates, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | LATITUDE/LONGITDUE DATA ELEMENTS | | | |----------------------------------|-------------|--| | COLLECTION | | | | DATA ELEMENT DESCRIPTION | REQUIREMENT | | A program intending to collect LL coordinates (referenced to WGS84 or GRS80 spheroid) is <u>required</u> to capture the following 2 data elements (shaded), in addition to all other required "originally collected" data elements. ^{** (}Conversion table from: Robinson, A. H., et. al., 1984) | Latitude Decimal Degree Amount: Decimal degrees of latitude North of the equator based on the WGS84 or GRS80 spheroid. Example: 42.1234567. | Required for all feature locations | |--|------------------------------------| | Longitude Decimal Degree Amount: Decimal degrees of longitude West of the Prime | collected in LL | | (Greenwich) Meridian based on the WGS84 or GRS80 spheroid. Example: -93.1234567. | | The following 6 data elements are optional for programs intending to collect LL coordinates in degrees, minutes, and seconds (DMS) notation (referenced to WGS84 or GRS80 spheroid). | Latitude Degree Amount: Degrees of latitude north of the equator based on the WGS84 | | |--|----------| | or GRS80 spheroid. | | | Latitude Minute Amount: Minutes of latitude north of the equator based on the WGS84 | | | or GRS80 spheroid. | | | Latitude Second Amount: Decimal seconds of latitude north of the equator based on the | | | WGS84 or GRS80 spheroid. | Optional | | Longitude Degree Amount: Degrees of longitude West of the Prime (Greenwich) | | | Meridian based on the WGS84 or GRS80 spheroid. | | | Longitude Minute Amount: Minutes of longitude West of the Prime (Greenwich) | | | Meridian based on the WGS84 or GRS80 spheroid. | | | Longitude Second Amount: Decimal seconds of longitude West of the Prime | | | (Greenwich) Meridian based on the WGS84 or GRS80 spheroid. | | #### c) Collecting Other X-Y Coordinates DNR programs often collect feature locations in coordinate systems other than WTM91 and LL to support specific business needs. A complete list of these coordinate systems is presented in the *Referencing System Codes* list (*Appendix B.2*). Standards for collecting *x-y* coordinates in some of the more common of these systems are described below. Regardless of the coordinate systems used, a DNR program must collect *x-y* coordinates to the appropriate accuracy level, based on its specific business needs and the capabilities of the data collection method or tool. *Universal Transverse Mercator (UTM) Coordinates:* UTM eastings (*x-axis*) and northings (*y-axis*) are always expressed in meters. Wisconsin is divided roughly in half by two UTM zones – "western" zone 15 and "eastern" zone 16. Each zone has its own coordinate grid, which results in unsigned, positive coordinate numbers. A DNR program intending to collect UTM coordinates should reference them to one of the following datums (*in order of preference*): (1) NAD91/HGPN – the *UTM91* referencing system or (2) NAD83 - the *UTM83* referencing system. Valid Wisconsin UTM91 coordinate ranges are: | | | <u>MIN. NORTHING</u> | <u>MAX. NORTHING</u> | <u>MIN. EASTING</u> | <u>MAX. EASTING</u> | |-------|---------|----------------------|----------------------|---------------------|---------------------| | UTM91 | Zone 15 | 4,707,000.00 | 5,223,000.00 | 500,000.00 | 757,000.00 | | UTM91 | Zone 16 | 4,691,000.00 | 5,141,000.00 | 243,000.00 | 520,000.00 | UTM91 northings may have up to nine digits, with two digits to the right of the decimal point (e.g., 4712345.12), and eastings may have up to eight digits, with two to the right of the decimal point (e.g., 510654.12). However, the data collection method, and not the number of "significant digits" in coordinates, should be used to assess the accuracy of feature locations in a data set! State Plane (SP) Coordinates: SP eastings (x-axis) and northings (y-axis) may be expressed in <u>feet or meters</u>, depending on the datum. Wisconsin is divided into three SP zones – north, central and south. Each zone has its own coordinate grid, which results in unsigned, positive coordinate numbers. SP coordinates are commonly used by county or local agencies, and for survey-level data collection activities. A DNR program intending to collect SP coordinates should reference them to one of the following datums (*in order of preference*): (1) NAD91/HGPN – the *SP91* referencing system or (2) NAD83 – the *SP83* referencing system. Valid Wisconsin SP91 coordinate ranges are: | | <u>MIN. NORTHING</u> | <u>MAX. NORTHING</u> | <u>MIN. EASTING</u> | <u>MAX. EASTING</u> | |-------------------|----------------------|----------------------|---------------------|---------------------| | SP91 North Zone | 22,860.00 | 218,237.00 | 365,304.00 | 854,813.00 | | SP91 Central Zone | 4,572.00 | 244,450.00 | 365,304.00 | 855,118.00 | | SP91 South Zone | 41,758.00 | 281,026.00 | 410,414.00 | 800,254.00 | Both SP91 eastings and northings may have up to eight digits, with two digits to the right of the decimal point (e.g., 471234.12).). However, the data collection method, and not the number of "significant digits" in coordinates, should be used to assess the accuracy of feature locations in a data set! County/Local Coordinate Systems: A unified set of coordinate systems for Wisconsin counties has been developed. This Wisconsin County Coordinate System (CCS) is designed so that each county (or group of neighboring counties) has its own coordinate system referenced to NAD91/HPGN. In addition, a county or local entity may create a customized coordinate system to meet specific business needs. Please refer to the Wisconsin Coordinate Systems (Wisconsin State Cartographer's Office. 1995) for more information about county/local coordinate systems. Other Coordinate Systems: The Referencing System Codes list (Appendix B.2) contains common referencing systems used by DNR staff and external partners. Requests to add new referencing systems to this list can be emailed via DNR's Locational Data Standards homepage: http://www.dnr.state.wi.us/org/at/et/geo/location/loc_stds.html. BEITA's Enterprise Data Management Section also intends to add the parameters of each coordinate system to a future version of this list. These parameters will describe characteristics (e.g., spheroid, datum, origins, offsets) of these referencing systems to help DNR programs complete the metadata for their data sets (see Section IX). These parameters will also facilitate "on-the-fly" projection functions available in new ArcGIS products. #### 3. COLLECTING "RELATIVE REFERENCING SYSTEM" LOCATIONS As described in **Section IV.1.b**, relative referencing systems assign a unique <u>geo-code</u> to specify the horizontal location of a feature. The location of the feature is considered "relative" because the same geo-code references *all* of the features within a "unit" of the specified referencing system. In addition, the coordinates of the centroid point representing the unit can be assigned to the features in that unit (i.e., features that can be represented by a point). DNR programs and external partners commonly collect the
locations of features in the following relative referencing systems: - Public Land Survey System (PLSS) - Parcel Description - Street Address Dashed line represents maximum range of distance that a feature may be located from the "centroid" point. All features in this unit have the same geo-code. #### a) Collecting Public Land Survey System (PLSS) Descriptions The Public Land Survey System (PLSS) consists of a series of semi-regular grids, defined by state statute and administrative codes, which cover most of Wisconsin. Some parts of Wisconsin are not included in the PLSS! Townships (*y-axis*) and Ranges (*x-axis*) form the highest PLSS grid level. Townships increase from south to north, while Ranges increase to the west (for western Wisconsin) or to the east (for eastern Wisconsin) of a line centered on the 4th Principal Meridian. Valid ranges for Wisconsin's Township/Range grid cells are: | Township North (N) | Range West (W) | Range East (E) | |--------------------|----------------|----------------| | 1 - 53 N | 1 - 20 W | 1 - 30 E | Each Township/Range grid cell is divided into 36 sections, nominally 1 mile on a side. Sections are quartered to create a ¼-section grid, ¼-sections are quartered to create a ¼-¼-section grid, and so on. No PLSS grid cell, at any level, is a perfect square! A DNR program must collect PLSS descriptions to the appropriate accuracy level (i.e., ¼-section level or smaller), based on its business needs and the capabilities of the collection method or tool. **PLSS Quarter Codes:** The following *PLSS Quarter Codes* must be captured and used in all DNR database systems and applications in which quarters of PLSS sections and smaller grid cells are described. Storage of numeric PLSS quarter codes is required – equivalent character codes may be stored *only in addition to* numeric codes. | Numeric Codes | Character Codes | Section/Quarter Description | |---------------|-----------------|--| | 0 | υN | Unknown or Undefined Quarter | | 1 | NE | Northeast Quarter of Section/Quarter | | 2 | NW | Northwest Quarter of Section/Quarter | | 3 | SW | Southwest Quarter of Section/Quarter | | 4 | SE | Southeast Quarter of Section/Quarter | | 5 | N2 | North Half of Section/Quarter (NE + NW Quarters) | | 6 | W2 | West Half of Section/Quarter (NW + SW Quarters) | | 7 | 52 | South Half of Section/Quarter (SE + SW Quarters) | | 8 | E2 | East Half of Section/Quarter (NE + SE Quarters) | | 9 | AQ | All Quarters of Section/Quarter (NE + NW + SE + SW Quarters) | #### PLSS Precision & Accuracy Considerations: The following table shows the approximate acreage, maximum distance from the centroid point, and dimensions of <u>idealized</u> PLSS grid cell units. DNR programs can use this information to assess which grid cell level best supports their specific business needs. | PLSS Grid Cell | Approximate | Approximate Maximum | Approximate Dimensions | | |--|-------------|------------------------|------------------------|-----------------| | | Acres | Distance from Centroid | meters | feet | | Township/Range | 23,040 | 6,828 meters | 9,656 x 9656 | 31,680 x 31,680 | | Section | 640 | 1,138 meters | 1,609 x 1,609 | 5,280 x 5,280 | | ½ Section | 160 | 569 meters | 804 × 804 | 2,640 x 2,640 | | $\frac{1}{4}\frac{1}{4}$ Section | 40 | 284 meters | 402 x 402 | 1,320 x 1,320 | | $\frac{1}{4}\frac{1}{4}\frac{1}{4}$ Section | 10 | 141 meters | 201 x 201 | 660 × 660 | | $\frac{1}{4}\frac{1}{4}\frac{1}{4}\frac{1}{4}$ Section | 2.5 | 71 meters | 100 × 100 | 330 x 330 | Special Tracts NOT included in the PLSS: The following table describes non-standard survey areas (or "tracts") in Wisconsin that are not included in the PLSS. The Wisconsin Land Information Association (WLIA) and other state agencies have also adopted these codes. When a feature is located in one of these tracts, the value 0 must be captured for the PLSS Section Number and PLSS Quarter-Section Number data elements. | PLSS TRACT
TYPE CODE | TRACT TYPE DESCRIPTION | |-------------------------|--| | 05 | Government Lot | | 06 | Native American Claim (e.g., former reservations east of Lake Winnebago) | | 07 | Mining Claim | | 08 | Private Claim (e.g., lots north of Kaukauna, except those in Brown County) | | 09 | Military Reserve (e.g., reserve in Green Bay) | | 10 | Named grant or tract (e.g., "Williams Grant") | | 11 | Farm Lot (e.g., in Prairie du Chien) | | 12 | Upper Village Lot (e.g., in Prairie du Chien) | | 13 | Half Range (e.g., resurvey area between Marinette and Oconto Counties) | | 14 | Island | | 15 | Main Village Lot (e.g., in Prairie du Chien) | | 16 | Outagamie-Fox Elongated PLSS (along Fox River in Outagamie County) | | 28 | Private Claim northwest of Fox River in Brown County | | 38 | Private Claim southeast of Fox River in Brown County | Features Located in Multiple PLSS Grid Cells: Some features lie partially or wholly within multiple PLSS sections, ¼-sections, etc. How the PLSS descriptions for these features are collected depends on the business needs of the program, and the data model upon which the database system or application is built. One method is to collect multiple PLSS descriptions for one feature and store them as multiple records in a database system or application. Another technique involves using the following precedence rules to capture one PLSS description for the feature: - 1) If appropriate, use the *PLSS Quarter Codes* above to describe the ½-section or ½-quarter in which the feature is located. - 2) If the feature is located in more than one ½-section or ½-quarter, use the PLSS codes of the area within which the majority of the feature lies. - 3) If relatively equal portions of the feature lie within several sections/quarters, use the codes of the easternmost area. - 4) If there are multiple eastern areas of relatively equal portions, use the codes of the southernmost of these eastern areas. If a DNR program intends to capture PLSS descriptions, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | PUBLIC LAND SURVEY SYSTEM (PLSS) DATA ELEMENTS | | | |--|-------------|--| | | COLLECTION | | | DATA ELEMENT DESCRIPTION | REQUIREMENT | | A program intending to collect PLSS descriptions is <u>required</u> to capture the following 8 data elements (shaded), in addition to all other required "originally collected" data elements. | PLSS Range Direction Numeric Code: Numeric code for the PLSS Range direction East | | |---|-------------------| | or West of the 4 th Principal Meridian. | | | PLSS Township Identifier: PLSS Township (number) identifier. | Required for all | | PLSS Range Identifier: PLSS Range (number) identifier. | PLSS descriptions | | PLSS Section Identifier: PLSS Section (number) identifier. Capture "0" when feature is | | | located in a non-standard PLSS tract. | | | PLSS Quarter-Section Numeric Code: Numeric PLSS quarter-section code. See PLSS | | | Quarter Codes above. Capture "0" when feature is located in a non-standard PLSS tract. | | | PLSS Tract Type: Code representing the type of non-standard PLSS tract. See Special | Required for all | | Tracts NOT Included in the PLSS above for domain. | non-standard PLSS | | PLSS Entity Code: Code of the non-standard PLSS tract. | descriptions | A program intending to collect PLSS descriptions is <u>recommended</u> to capture the following 3 data elements, in addition to all other required PLSS and "originally collected" data elements. | PLSS Quarter-Quarter-Section Numeric Code: Numeric PLSS quarter-quarter-section code. See <i>PLSS Quarter Codes</i> above. Capture "0" when feature is located in a non-standard PLSS tract. DNR County Code: DNR code for the county in which the feature is located. See <i>Appendix B.6</i> . | Recommended for all PLSS descriptions | |---|---------------------------------------| | PLSS DTRSQQ Code: Geo-code for PLSS description. Created by concatenating the | Recommended for all | | contents of the following data elements (and adding leading zeros where appropriate): | PLSS descriptions of | | PLSS Range Direction Numeric Code (1st digit); PLSS Township Number (2nd & 3rd | features represented | | digits); PLSS Range Number (4 th & 5 th digits); PLSS Section Number (6 th & 7 th digits); | by the centroid point | | PLSS Quarter-Section Numeric Code (8th digit); and PLSS Quarter-Quarter-Section | (i.e., not the area) of | | Numeric Code (9 th digit). Example: 412230523. | the PLSS unit | # The following 7 data elements are <u>optional</u> for programs intending to collect PLSS descriptions. | PLSS Quarter-Quarter-Section Numeric Code: Numeric PLSS quarter- | | |---|----------| | quarter-quarter-section code. See <i>PLSS Quarter Codes</i> above. Capture "0" when feature | | | is located in a non-standard PLSS tract. Must be equivalent to PLSS Quarter-Quarter- | | | Quarter-Section Character Code
value. | | | PLSS Quarter-Quarter-Quarter-Section Numeric Code: Numeric PLSS | | | quarter-quarter-quarter-section code. See <i>PLSS Quarter Codes</i> above. Capture | | | "0" when feature is located in a non-standard PLSS tract. Must be equivalent to PLSS | | | Quarter-Quarter-Quarter-Section Character Code. | | | PLSS Range Direction Character Code: Character code for the PLSS Range direction | | | East or West of the 4 th Principal Meridian. Must be equivalent to <i>PLSS Range Direction</i> | | | Numeric Code. | Optional | | PLSS Quarter-Section Character Code: Character PLSS quarter-section code. See | | | PLSS Quarter Codes above. Capture "UN" when feature is located in a non-standard | | | PLSS tract. Must be equivalent to PLSS Quarter-Section Numeric Code value. | | | PLSS Quarter-Quarter-Section Character Code: Character PLSS quarter-quarter- | | | section code. See <i>PLSS Quarter Codes</i> above. Capture "UN" when feature is located in a | | | non-standard PLSS tract. Must be equivalent to PLSS Quarter-Quarter-Section Numeric | | | Code. | | | PLSS Quarter-Quarter-Quarter-Section Character Code: Character PLSS quarter- | | | quarter-quarter-section code. See PLSS Quarter Codes above. Capture "UN" when | | | feature is located in a non-standard PLSS tract. Must be equivalent to PLSS Quarter- | | | Quarter-Quarter-Section Numeric Code. | | | PLSS Quarter-Quarter-Quarter-Section Character Code: Character PLSS | | | quarter-quarter-quarter-section code. See PLSS Quarter Codes above. Capture | | | "UN" when feature is located in a non-standard PLSS tract. Must be equivalent to PLSS | | | Quarter-Quarter-Quarter-Section Numeric Code. | | ## b) Collecting Parcel Descriptions These standards define a "parcel" as an <u>area of real property that can be defined by its</u> geographic extent (i.e., location, shape, boundaries) and its legally recognized ownership. Parcel boundaries are usually described in narrative format on deeds. DNR's standard parcel data elements are compatible with the data exchange standards adopted by the Wisconsin Land Information Program (WLIP), WLIA and the "Uniform Parcel Number" format developed by the Wisconsin DOR and the Real Property Listers Association. The terms "parcel identifier" and "parcel number" have specific meanings for the purposes of these standards. A <u>parcel identifier</u> is created by concatenating (or "stringing together") the following data elements, usually in the stated order: (1) *DOR County Code*, (2) *Municipality Type Code*, (3) *Minor Civil Division Code*, (4) *PLSS Range Direction Numeric Code*, (5) *PLSS Township Identifier*, (6) *PLSS Range Identifier*, (7) *PLSS Section Identifier*, (8) *PLSS Quarter-Section Numeric Code* and *PLSS Quarter-Quarter-Section Numeric Code* **OR** *PLSS Tract Type* and *PLSS Entity Code* (for non-standard tracts), and (9) *Parcel Number*. The <u>parcel number</u> is just one component of the entire parcel identifier. Standard parcel numbers have 4 digits and are usually unique within a ¼-section or non-standard PLSS tract (see *Section V.3.a*). Some counties, however, assign non-standard (i.e., 5+ digits) parcel numbers. Assigning Parcel Identifiers: DNR does not assign parcel numbers or any other parcel identifier component! County/local Real Property Listers assign and maintain parcel identifiers for their jurisdictions. DNR receives parcel identifiers in one of two formats: (1) broken (or "parsed") into its individual components or (2) concatenated as one number, with or without dashes separating its individual components. Whenever possible, the individual components of the parcel identifier should be captured and stored in their respective data fields. If a DNR program is unable to distinguish or separate these components, it should ask the appropriate county/local agency to identify them – and also store the concatenated parcel identifier in the [PARCEL_NO] data field. If a DNR program intends to capture parcel descriptions, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | PARCEL DESCRIPTION DATA ELEMENTS | | |----------------------------------|-------------| | | COLLECTION | | DATA ELEMENT DESCRIPTION | REQUIREMENT | A program intending to collect parcel descriptions is <u>required</u> to capture the following 12 data elements (shaded), in addition to all other required "originally collected" data elements. | DOR County Code: Wisconsin Department of Revenue code for the county in which the | | |--|---------------------| | feature is located. See <i>Appendix B.6</i> . | | | Municipality Type Code: Numeric code representing the type of municipality in which | | | the parcel is located. See <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section III.8</i>). | | | Minor Civil Division Code: Numeric code representing the specific minor civil division | | | in which the parcel is located. See <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section</i> | | | <i>III.8</i>). | | | PLSS Range Direction Numeric Code (See Section V.3.a for definition) | Required for all | | PLSS Township Identifier (See Section V.3.a for definition) | parcel descriptions | | PLSS Range Identifier (See Section V.3.a for definition) | | | PLSS Section Identifier (See Section V.3.a for definition) | | | PLSS Quarter-Section Numeric Code (See Section V.3.a for definition) | | | PLSS Quarter-Quarter-Section Numeric Code (See Section V.3.a for definition) | | | PLSS Tract Type (See Section V.3.a for definition) | | | PLSS Entity Code (See Section V.3.a for definition) | | | Parcel Number: Standard or non-standard parcel number assigned by county/local "Real | | | Property" Lister. May include dashes. | | | | | The following 1 data element is optional for programs intending to collect parcel descriptions. | Federal Information Processing System (FIPS) Code: Numeric FIPS code. See | | |---|----------| | DW_MCD table via the DAMenu application (Section III.8). Created by concatenating: | Optional | | DOR County Code (1st & 2nd digits); Municipal Type Code (3rd digit); and Minor Civil | - | | Division Code (4 th & 5 th digits). | | #### c) Collecting Street Addresses The street address of a feature is the address at which that feature is physically located. The street address of a feature *may or may not be the same* as the mailing address, contact address, shipping address, or other addresses for that feature. For example, the mail for a facility may be sent to a Post Office (PO) Box or to the corporate headquarters (e.g., in another building, city, state, or country) of a company operating at a facility. *U.S. Postal Service Addressing Standards:* The U.S. Postal Service (USPS) has adopted the following standard format for mailing addresses (U.S. Postal Service, 1999). USPS has also implemented capitalization, abbreviation, punctuation, and other standards. For example, address elements must appear in the prescribed order, all letters must be capitalized, and no punctuation, except for a dash in the zip code, is used. DNR programs are <u>required to adhere</u> to this USPS address format when using street addresses to locate features for the following reasons: - > Standard names, abbreviations, capitalization, etc. helps users better compare and integrate street addresses from different database systems or applications. - > DNR's address geo-coding software provides more accurate coordinates for street addresses that meet USPS standards (see discussion below). - ➤ If the street address and mailing address are the same, a standardized street address does not need to be "cleaned-up" before it can be used for mailings. DNR programs can also <u>save postage costs</u> for bulk and direct mailings by conforming to USPS addressing standards! The USPS website is a good source of information about addressing standards. State, street suffix, and unit designator abbreviations can be found at: http://www.framed.usps.com/ncsc/lookups/usps_abbreviations.htm. Search engines for zip codes and city/state/zip code associations can also be accessed on the USPS website at http://www.framed.usps.com/ncsc/lookups/lookups.htm. Features with Multiple Addresses: While it is impractical to use street addresses to locate some features (e.g., a monitoring well in the middle of a field), other features may have several different types of addresses associated with them, including PO Boxes. These standards apply only to the street address at which a feature of interest is physically located! DNR programs intending to locate a feature by its street address must (1) assess the practicality of this method for the particular feature type and "setting" of interest, and (2) develop a process to identify the address that describes the true physical location of that feature. If a DNR program intends to capture street addresses, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a
thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | STREET ADDRESS DATA ELEMENTS | | |------------------------------|-------------| | | COLLECTION | | DATA ELEMENT DESCRIPTION | REQUIREMENT | A program intending to collect street addresses is <u>required</u> to capture the following 5 data elements (shaded), in addition to all other required "originally collected" data elements. | <u> </u> | | |---|------------------| | Street Address Line 1 Text: The first line of street address, containing the following | | | address components: number, pre-direction, street name, street suffix, post-direction. | | | Example: 101 S WEBSTER ST. | | | Street Address Line 2 Text: The second line of street address, containing the following | | | address components: unit designator and unit number. Example: STE 24. | Required for all | | Street Address Municipality Name: Incorporated city, town, or village name. See | street addresses | | DW_MCD table via the DAMenu application (Section III.8). | | | Street Address State Abbreviation: The USPS U.S. state abbreviation. Example: WI. | | | Street Address ZIP Code: The USPS U.S. zip code. Examples: 53717 or 537171134 | | | | | # The following 5 data elements are optional for programs intending to collect street addresses. | Street Address Number Data: The street number containing the following address | | |--|----------| | components: number. Example: 101. | | | Street Address Name Text: The street name containing the following address | | | components: pre-direction, street name, street suffix, post-direction: Example: S | Optional | | WEBSTER ST | | | Street Address Unit Text: The street address unit containing the following address | | | components: unit designator and unit number. Example: STE 24. | | | Foreign Territory Text: The USPS foreign territory name or code. | | | Foreign Postal Code: The USPS foreign territory postal code. | | #### 4. GIS FRAMEWORK DATA LAYERS One of DNR's strategic IT goals is to develop and maintain GIS framework data layers to reflect the most current and detailed *statewide* representations of geographical features of interest to DNR programs and external partners. Examples of these GIS framework data layers are surface water (1:24,000-scale hydrography), elevation, PLSS (1:24,000-scale Landnet), public land ownership, geographic management units (GMU), watersheds and sub-watersheds, and counties. These data sets are made available to internal DNR staff via the intranet or network, and distributed to each DNR regional office via CD. These data layers are also shared with other users via the procedures described in *Section X*). All GIS framework data layers are currently stored and managed in the WTM91 referencing system to simplify maintenance, minimize costs, and facilitate user access to and use of these data sets. These framework data layers can be used to derive the WTM91 coordinates for features in one of the following ways. # a) Deriving Relative Feature Locations from GIS Framework Data Layers <u>Each "unit" in a GIS framework data layer is assigned a unique geo-code</u>, so the locations of features in a GIS framework unit can be represented by the WTM91 coordinates of that unit's centroid point. The geo-code can then be used to link the feature's WTM91 coordinates and attributes together for analyses, mapping, and reporting purposes. Examples of framework unit geo-codes are County Code, GMU Identifier, DNR Property Code, Watershed Code, Forest Compartment/Stand Identifier, and Water Body Identification Code. If a DNR program intends to use a GIS framework data layer to capture feature locations, the following conditions must be true: - An appropriate GIS framework data layer, referenced to WTM91, exists and has standard metadata. - A unique geo-coding system exists for the "units" in the GIS framework data layer. - The data collector uses the appropriate geo-code to associate the feature of interest with the correct GIS framework data layer unit. #### b) Deriving X-Y Coordinates from GIS Framework Data Layers Several <u>custom tools</u> are also available or being developed to help programs integrate and display their data with GIS framework data layers. These tools can also facilitate data improvement and quality assurance efforts. For example, programs can use *the Surface Water Integration System (SWIS) Locator Tool* to "snap" existing program features to DNR's 1:24,000-scale surface water (or "hydrography") framework layer. The originally collected coordinates of program features may be retained, and new WTM91 coordinates are captured to indicate where a particular feature intersects the hydrography framework layer. <u>It is</u> **recommended** that DNR programs consider referencing appropriate feature data to a GIS framework data layer, especially as more custom tools become available. #### VI. COLLECTING VERTICAL LOCATIONAL DATA Refer to the companion document, *Location Matters: Locational Data Basics*, (expected completion in Spring, 2001) for more information about vertical data! Vertical data describe the continuous surface of the Earth, or the position of a real-world feature above (*altitude*) or below (*depth*) the surface of the Earth as represented by a vertical datum. Vertical data are one-dimensional and represented by a *z-axis* value. Vertical and horizontal locational data are referenced to different datums. It is **recommended** that a feature's altitude or depth be collected and recorded as an attribute linked to that feature's horizontal location! (The term "altitude" is used in this document instead of "elevation" to conform to Federal Geographic Data Committee standards.) It is also **recommended** that the same measurement unit be used to express the vertical and horizontal locations of a feature, whenever possible. Vertical and horizontal locational data for a feature may be <u>collected separately</u>, or at the <u>same</u> <u>time</u>, depending on the collector's specific business needs and the data collection method used. For example, many GPS receivers are capable of capturing both horizontal and vertical data for a feature, although the accuracy of GPS vertical and horizontal data may differ significantly. Deciding if a vertical measurement for a feature is an altitude or a depth value depends on the vertical datum to which it is referenced. As illustrated below, the static water level in *Well 1* may be measured as an altitude above vertical datum "A" or as a depth below vertical datum "B". The static water level in *Well 2* can be measured and expressed as a depth below vertical datum "A" or "B". <u>Identifying the vertical referencing system and capturing appropriate altitude or depth data elements</u>, are critical for properly assessing the quality of vertical locational data! Because horizontal and vertical locations of a feature are linked, the following horizontal locational data elements also apply to a feature's vertical data (see Section V.1): Program-defined Feature Identifier (required data element) and Feature Type Code and Program-defined Site Identifier (recommended data elements). This section describes the required, recommended, and optional data elements associated with vertical locational data collection activities. For the purposes of these standards, vertical data collection activities involve the capture of feature locations and related data in the field (e.g., GPS or terrestrial surveying) or in the office (e.g., on-table or on-screen digitizing). #### 1. "ORIGINALLY COLLECTED" VERTICAL DATA ELEMENTS Regardless of the data collection method or referencing system used, capturing data about *how* a feature's vertical location was "originally collected" is critical for assessing the quality of the data, and the quality of any other data derived from them. The following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect **required** data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect **recommended** and **optional** data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in *Appendix A*. | "ORIGINALLY COLLECTED" VERTICAL DATA ELEMENTS | | |---|---------------------------| | DATA ELEMENT DESCRIPTION | COLLECTION
REQUIREMENT | A program intending to collect vertical feature locations is <u>required</u> to collect, assign, know, or otherwise note the following 8 data elements (shaded) for all features. | Program-defined Feature Identifier: (see Section V.1 for definition) Original Vertical Collection Method Code: Code indicating the method by which the feature's vertical location was originally collected. See Appendix B.1. Original Vertical Referencing System Code: Code indicating the referencing system in which the feature's vertical location was originally collected. See Appendix B.2. Original Vertical Collection Date: Date on which the feature's vertical location was originally collected. Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g.,
satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. | or other time time tenesting of data elements (endagely ter air tearlines. | | |--|---|--------------------| | Feature's vertical location was originally collected. See <i>Appendix B.1</i> . Original Vertical Referencing System Code: Code indicating the referencing system in which the feature's vertical location was originally collected. See <i>Appendix B.2</i> . Original Vertical Collection Date: Date on which the feature's vertical location was originally collected. Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Program-defined Feature Identifier: (see <i>Section V.1</i> for definition) | | | Original Vertical Referencing System Code: Code indicating the referencing system in which the feature's vertical location was originally collected. See Appendix B.2. Original Vertical Collection Date: Date on which the feature's vertical location was originally collected. Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Collection Method Code: Code indicating the method by which the | | | which the feature's vertical location was originally collected. See <i>Appendix B.2</i> . Original Vertical Collection Date: Date on which the feature's vertical location was originally collected. Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | feature's vertical location was originally collected. See <i>Appendix B.1</i> . | Required for all | | Original Vertical Collection Date: Date on which the feature's vertical location was originally collected. Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Referencing System Code: Code indicating the referencing system in | located features | | Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | which the feature's vertical location was originally collected. See <i>Appendix B.2</i> . | | | Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Collection Date: Date on which the feature's vertical location was | | | which the feature's vertical location was originally collected, was created, updated, revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | originally collected. | | | revised, flown, etc. Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Source Year: The year that the source (e.g., map, imagery, DOP), from | | | Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was |
which the feature's vertical location was originally collected, was created, updated, | | | map, source photography of DOP) from which the feature's vertical location was originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | revised, flown, etc. | | | originally collected. Example: 24000 entered for a 1:24,000 scale map. Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., | | | Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | map, source photography of DOP) from which the feature's vertical location was | Required for | | satellite imagery, DOP, DRG) from which the feature's vertical location was originally collected. Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | originally collected. Example: 24000 entered for a 1:24,000 scale map. | applicable data | | Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., | collection methods | | Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | satellite imagery, DOP, DRG) from which the feature's vertical location was originally | | | (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | collected. | | | | Original Vertical Image Resolution Units: Pixel resolution unit of the raster source | | | originally collected. | (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was | | | | originally collected. | | A program intending to collect vertical feature locations is <u>recommended</u> to collect, assign, know, or otherwise note the following 5 data elements for all features. | Feature Type Code: (see Section V.1 for definition) | | |---|---------------------| | Program-defined Site Identifier: (see <i>Section V.1</i> for definition) | | | Original Vertical Collection Method Text: Additional detail about the method by which | | | the feature's vertical location was originally collected. See <i>Appendix B.1</i> . | Recommended for all | | Original Vertical Collection Tool Code: Code indicating the tool used during the | located features | | original collection of the feature's vertical location. See <i>Appendix B.5</i> . | | | Original Vertical Collector Name: DNR user ID (e.g., SMITHJ) or name of the person | | | who originally collected the feature's vertical location. | | #### 2. COLLECTING ALTITUDE (or ELEVATION) DATA ELEMENTS It is recommended that DNR programs collect altitude data in reference to the National Geodetic Vertical Datum of 1929 (NGVD29), whenever possible. This datum was chosen as the standard for DNR's elevation GIS framework data layer because most U.S. Geological Survey (USGS) paper maps and digital elevation products use this datum. DNR does not have the capability to project vertical data between different vertical datums at this time! A future project of the Enterprise Data Management Section will be to investigate and develop procedures for vertical data projection. Using GPS Tools to Collection Altitude Data: Many GPS receivers can collect both vertical and horizontal locational data for a feature. In almost all cases, vertical data collected with a GPS are 2-3 times less accurate than the horizontal data. For example, if the horizontal data accuracy is 2-5 meters, the vertical data accuracy can be 15+ meters. The one exception is survey-grade GPS tools, which produce highly accurate horizontal and vertical data. If a DNR program intends to capture altitude data, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | ALTITUDE DATA ELEMENTS | | |--|--------------------------------| | DATA ELEMENT DESCRIPTION | COLLECTION
REQUIREMENT | | A program intending to collect feature altitude data is <u>required</u> to capture the following 2 data elements (shaded), in addition to all other required "originally collected" data elements. | | | Altitude Amount: The altitude of a feature, measured in Altitude Units, above the vertical datum specified in the Original Vertical Referencing System Code data element. Altitude Units: Units in which the altitude of a feature is measured. | Required for all altitude data | #### 3. COLLECTING DEPTH DATA ELEMENTS As with altitude data, it is recommended that DNR programs collect depth data in reference to NGVD29, whenever possible. In practice, however, many DNR programs measure depth from a local surface or point, which *may or may not* be referenced to NGVD29. Each DNR program is responsible for selecting the collection method or tool that best supports its business needs for depth data. These standards simply define the depth-related data elements that must be captured. For example, NR141 (Wis. Adm Code) requires that the top of a monitoring well casing be referenced to the nearest NGVD29 benchmark. The depth of the static water level in a monitoring well, however, is typically measured and recorded as the distance from the top of the well casing to the water table. (In this case, the static water level in a monitoring well *could* be calculated in reference to NGVD29 by using the well casing measurements.) It is especially important to note a custom or local vertical datum (i.e., not NGVD29 or NAVD88) used when collecting depth data (i.e., in the [ORIG_VRT_COLL_MTHD_TEXT] data field). If a DNR program intends to capture depth data, the following data elements are to be collected, assigned, known, or otherwise noted during locational data collection activities. DNR programs must always collect required data elements (shaded) under the prescribed conditions! And, programs must make the decision to collect recommended and optional data elements, based on a thorough assessment of their business needs. Standard data field names, characteristics, and storage requirements for these data elements are defined in Appendix A. | DEPTH DATA ELEMENTS | | |--------------------------|---------------------------| | DATA ELEMENT DESCRIPTION | COLLECTION
REQUIREMENT | A program intending to collect feature depth data is <u>required</u> to capture the following 2 data elements (shaded), in addition to all other required "originally collected" data elements. | Depth Amount: The depth of a feature, measured in <i>Depth Units</i> , below the vertical | Required for all | |--|------------------| | datum specified in the Original Vertical Referencing System Code data element. | depth data | | Depth Units: Units in which the depth of a feature is measured. | | #### VII. STORING LOCATIONAL DATA After a DNR program collects or assigns the standard horizontal and vertical data elements described in the preceding sections, it must decide where and in what format to store the data. This section describes required, recommended, and optional data fields for storing horizontal and vertical data elements in DNR's database systems and applications. For the purposes of this document, *locational data storage activities* involve the storage and maintenance of locational data *at the record level* (i.e., in defined, standard data fields). Appropriate documentation of standard locational data elements *at the metadata level* is described in *Section IX*. DNR programs currently store their locational data in a variety of GIS, database, spreadsheet, statistical, and modeling software formats. This approach is flexible, but can hinder the ability of users to access and integrate locational data from multiple sources within the agency. The locational data storage standards defined in this document are intended to help users: - efficiently integrate data from multiple DNR sources to meet specific business needs. - better understand and assess the content and quality of DNR's locational data. - eliminate redundant storage of locational
data within DNR. Data producers must consider several factors when deciding where and in what format to store the locational data they have collected: - Some data fields are <u>required</u> in database systems and applications, while others are <u>recommended or optional</u>. - \blacktriangleright How <u>x-y coordinates</u> are stored differs for tabular database and GIS applications and systems. - > Storing data elements at the <u>record level</u> versus the <u>metadata level</u> depends on the homogeneity of the locational data in a data set. # 1. REQUIRED, RECOMMENDED, AND OPTIONAL LOCATIONAL DATA FIELDS Appendix A lists standard data field names, characteristics, and storage requirements associated with the "collected" locational data elements described in Sections V and VI above. DNR programs must always build required data fields into applications and systems that contain locational data! In addition, the data in these required data fields must always be stored and documented at the record level. Programs must make the decision to build recommended and optional data fields into these applications and systems, based on a thorough assessment of their business needs. ### VIII. USING LOCATIONAL DATA The agency's GIS framework data layers are referenced to WTM91 for the reasons described in *Section V.4*. A DNR program intending to use (e.g., map, display, analyze) its data internally, in conjunction with one or more GIS framework layers, should collect or derive WTM91 coordinates for its data, or otherwise make its data available in the WTM91 referencing system. This recommendation applies to data stored in tabular and GIS applications and systems. Please note that this recommendation does not preclude a DNR program from collecting, storing or using locational data in another referencing system when necessary to support its unique business needs. For example, both the PLSS descriptions and WTM91 coordinates for private drinking water wells are collected, stored and used for specific purposes. The PLSS description is used to query customized database systems and applications, while the WTM91 coordinates are used to display wells in reference to other framework data layers in GIS applications. The Latitude/Longitude coordinates for these wells are also derived for specific EPA reporting requirements. See *Appendix A* for WTM91 data field specifications. Recommendations on deriving WTM91 coordinates from other coordinate and relative referencing systems are described below. ### 1. DERIVING WTM91 COORDINATES FROM OTHER COORDINATES DNR's "Projection Service" (http://intranet.dnr.state.wi.us/int/at/et/GEO/prj_srvc.htm) can help DNR programs project WTM91 coordinates from feature locations originally collected in other coordinate systems (e.g., WTM27, Latitude/Longitude, UTM, SP). This service can project horizontal data in tabular and GIS applications and systems. ### 2. DERIVING WTM91 COORDINATES FROM PLSS DESCRIPTIONS DNR has developed a <u>PLSS centroid look-up table</u> (named *DTRSQQ_LUT*) to help programs derive WTM91 (or Latitude/Longitude) coordinates for features that can be represented by the "centroid" point of a PLSS Township/Range, section, \(^1/4\)-section, or \(^1/4\)-\(^1/4\)-section grid cell. This table contains data from DNR's 1:24,000-scale Landnet GIS framework data layer, and resides in ArcSDE/Oracle. Users can access this table through ArcSDE or from a client to *production* Oracle via a database link pointing to the ArcSDE/Oracle instance. A future project of the Enterprise Data Management Section will be to investigate and develop a PLSS centroid service. Questions about this look-up table can be emailed via the **PLSS Centroid** Table homepage: http://intranet.dnr.state.wi.us/int/at/et/geo/location/plss_centroid_tbl.html. The [PLSS_DTRSQQ_CODE] data field defined in this document holds the geo-code used to link WTM91 coordinates to each applicable PLSS grid cell. The PLSS "centroid" table can be used to derive WTM91 coordinates even when feature locations within the same data set are described to different PLSS grid cell levels. Non-standard PLSS tracts, half sections, and half quarters, however, are not included in the current 1:24,000-scale Landnet data layer. As a result, the geo-codes for these tracts are not included in the PLSS "centroid" look-up table, and the WTM91 coordinates for features in these tracts must be collected using other methods! WTM91 coordinates that describe (i.e., bound) *area* features located by PLSS descriptions must also be derived through other methods, such as digitizing or projection. ### 3. DERIVING WTM91 COODINRATES FROM PARCEL DESCRIPTIONS WTM91 coordinates for features represented by parcel "centroid" points can be derived using the same process that is used to derive WTM91 coordinates from PLSS descriptions. This same process works because parcel identifiers contain the components necessary to derive the PLSS geo-codes contained in the [PLSS_DTRSQQ_CODE] data field, and used in the PLSS centroid look-up table. When a feature is best represented as an *area*, another method must be used to derive its WTM91 coordinates. For example, DNR has digitized a GIS framework data layer of DNR managed lands (i.e., parcels) which is referenced to WTM91. ### 4. DERIVING WTM91 COORDINATES FROM STREET ADDRESSES The process of converting street addresses into WTM91 (or other) coordinates is called <u>address geo-coding</u>. A street address is used to <u>derive a point that represents one or more features located at that address</u>. As with all relative referencing systems, a feature located by street address can be located anywhere within the property designated by that address, and can be within a range of distance from the point representing that address. DNR has acquired *Centrus Desktop* TM address standardization and geo-coding software, and provides consulting services to help programs with their address geo-coding, standardization, and related activities. (For more information, see DNR's **Address Standardization and Geo-Coding** web page: http://intranet.dnr.state.wi.us/int/at/et/geo/location/addressmatch.html.) ArcView GIS software has an extension that uses *Dynamap 2000* data for address geo-coding. However, *Centrus Desktop* TM is recommended for address standardization and geo-coding activities within DNR for the following reasons: - address data are updated every two months - several sources of address data are used (i.e., GDT, USPS) - "match codes" allow users to assess how addresses have been standardized - "location codes" allow users to assess the accuracy of derived coordinates ### 5. DERIVING WTM91 COORDINATES FROM GIS FRAMEWORK DATA LAYERS Because DNR's GIS framework data layers are stored and managed in WTM91 coordinates, features located using the geo-code for a framework "unit" can be assigned the WTM91 coordinates of that unit's "centroid" point. In addition, WTM91 coordinates are also generated for features "snapped" to one of these GIS framework data layers. ### IX. METADATA – DOCUMENTING LOCATIONAL DATA SETS Standard metadata must be developed and made available for each DNR tabular and GIS data set that contains locational data. DNR has adopted the Federal Geographic Data Committee's (FGDC) metadata standards for its GIS framework data layers, with additional elements added to support specific program needs (e.g., Aquatic and Terrestrial Resource Inventory Internet application). FGDC metadata elements are considered mandatory, mandatory-if-applicable, or optional. When a data set containing locational data is considered "homogeneous" (see *Section II.4.g*), some of the collected data elements may be documented solely in that data set's <u>metadata</u>, and not also stored in standard data fields within that data set. <u>The following FGDC metadata</u> <u>elements are related to the locational data in a data set</u>. The quoted FGDC definition of each metadata element comes directly from the FGDC standards document, *Content Standard for Digital Geospatial Metadata* (United States Geological Survey, 1998). Please refer to the FGDC standards for the domains of the following metadata elements. #### 1. IDENTIFICATION INFORMATION ### a) Spatial Domain "The geographic areal domain of the data set." The spatial domain is defined as (1) a text description or (2) by its bounding horizontal coordinates (western-, eastern-, northern-, and southern-most limits of area covered by the data set), boundary outline, excluded interior area boundaries, and minimum and maximum altitude values. The values for the horizontal spatial domain elements must be entered as Latitude/Longitude decimal degrees (see *Section V.2.b*). ### 2. DATA QUALITY INFORMATION ### a) Positional Accuracy "An assessment of the accuracy of the positions of spatial objects" in the data set. Positional accuracy is described separately for horizontal and vertical locations in the data set. Positional accuracy may be estimated or formally tested. In some cases, a specific number or number range can describe the accuracy of the data (e.g., a formal statistical test has been conducted). In other cases, the accuracy of positional data may be difficult or impossible to represent numerically, and must be described verbally. The informal or formal method used to determine accuracy must also be described. The *Location Matters: Data Accuracy Basics*, (expected in Spring, 2001) contains more detailed information about data accuracy issues. ## 3. SPATIAL DATA ORGANIZATION INFORMATION ### a) Indirect Spatial Reference "Name of types of geographic features, addressing schemes, or other means through which locations are referenced in the data set." This element refers to *relative referencing systems* used to locate features. FGDC relative referencing system descriptions (shaded column) for the following
Original Horizontal Collection Method Code (stored in the [ORIG_HRZ_COLL_MTHD_CODE] data field are used to fill this element: | [ORIG_HRZ_COLL_MTHD_CODE] | FGDC Relative Referencing System Description | |---------------------------|--| | GCD001 - GCD004 | Public Land Survey System Description | | GCD005 - GCD013 | Street Address | | GCD014 | Parcel Description | ### b) Direct Spatial Reference Method "The system of objects used to represent space in the data set." FGDC sets the domain of this element as <u>point</u>, <u>vector</u>, <u>or raster</u>. More detailed characteristics about the point/vector or raster objects comprising the data set can also be entered into optional metadata fields. The *Location Matters: Locational Data Basics* document (expected completion in Spring, 2001) contains more information about vector and raster data. FGDC direct spatial referencing methods (shaded column) are listed for the following data set characteristics. | Data Set Characteristics | FGDC Direct Spatial
Reference Method | |---|---| | X-Y coordinates in a tabular database system or application GIS data layers containing point feature | Point | | All geo-coded data sets | roini | | • GIS data layers containing lines, areas (polygons), routes or regions (using <i>x-y</i> coordinates) | Vector | | Scanned maps, photos, etc. | | | Digital orthophotos (DOPs) | | | Digital raster graphics (DRGs) | Raster | | Satellite imagery | | | Continuous surfaces (e.g., elevation) | | | Categorical surfaces (e.g., Wisconsin land cover) | | ### 4. SPATIAL REFERENCE INFORMATION ### a) Horizontal Coordinate System Definition "The reference frame or system from which linear or angular quantities are measured and assigned to the position that a point occupies." The value in the [ORIG_HRZ_REF_SYS_CODE] data field can be used to fill in these metadata elements. Different elements are mandatory for geographic coordinates (latitude/longitude), planar coordinates (WTM91, State Plane, UTM), and local coordinates. The required metadata parameters for horizontal referencing systems commonly used in Wisconsin will ultimately be listed in an updated version of *Appendix B.2*. ### b) Vertical Coordinate System Definition "The reference frame or system from which vertical distances (altitudes or depths) are measured." The value in the [ORIG_HRZ_REF_SYS_CODE] data field can be used to fill in these metadata elements. The required metadata parameters for horizontal referencing systems commonly used in Wisconsin will ultimately be listed in an updated version of *Appendix B.2*. ### 5. ENTITY ATTRIBUTE INFORMATION FGDC metadata standards allow two options for describing the data entities (e.g., data fields) in a data set. A <u>detailed description</u> for each entity can be provided, <u>or an overview</u> <u>description</u> can refer the user to another document that describes the entities in the data set. ### a) Detailed Description "Description of entities, attributes, attribute values, and related characteristics encoded in the data set." The data field names, definitions and domain values defined in this document can be used to provide detailed descriptions of the locational data entities in a data set. ### b) Overview Description "Summary of, and citation to detailed description of, the information content of the data set." The overview description can refer users to this document for information about the locational data elements in a data set. ## X. DISTRIBUTING LOCATIONAL DATA DNR shares (i.e., provides and receives) data with many local, state and federal agencies, private organizations, and others. Some of these data sharing arrangements are formalized as part of a contract or agreement, while others are more informal. In addition, to support specific business requirements (e.g., reporting to EPA) data may be reported in a format different from that in which they were collected. DNR also provides GIS framework data layers and customized applications, such as DNRView, to internal users via the intranet, network, or CD. Please refer to the companion document, Wisconsin DNR GIS Datasharing Policy, for DNR's current locational data sharing approaches and standards (http://www.dnr.state.wi.us/org/at/et/geo/datasharing/index.htm.) The Enterprise Data Management Section intends to update this data sharing document in the near future, adding and/or expanding its discussions about: - issues and considerations associated with the sharing of locational data (e.g., accuracy, confidentiality, fees, file sizes and types, consulting services) - new procedures and tools - example language for formal data sharing contracts/agreements ### XI. GLOSSARY OF TERMS **Accuracy:** The closeness of results of observations, computations or estimates to the true values or the values accepted as being true. (U.S. Geological Survey, 1998). **Altitude:** The perpendicular distance of a feature above a vertical reference datum, as defined in Federal Information Processing Standard 70-1. (modified from U.S. Geological Survey, 1998). The term "altitude" is used instead of elevation to conform to Federal Geographic Data Committee (FGDC) standards. **Area:** A generic term for a bounded, continuous, two-dimensional object that may or may not include its boundary. (U.S. Geological Survey, 1998). **Attribute:** A defined characteristic of an entity type. (U.S. Geological Survey, 1998). **Attribute Value:** A specific quality or quantity assigned to an attribute. (U.S. Geological Survey, 1998). **Coordinates:** Pairs of numbers expressing horizontal distances along orthogonal axes. (U.S. Geological Survey, 1998). **Data Element:** A logically primitive item of data. (U.S. Geological Survey, 1998). **Data Record:** A row of data in a database table. Data Set: A collection of related data. (U.S. Geological Survey, 1998). **Datum:** A mathematically defined reference surface used to represent the size and shape of the Earth. A horizontal datum is defined by its ellipsoid, latitude and longitude orientation, and a physical origin. (Wisconsin State Cartographer's Office, 1995) **Depth:** Perpendicular distance of an interior point from the surface of an object (U.S. Geological Survey, 1998). Also, the perpendicular distance of a feature below a vertical reference datum. **Digital Image:** A two-dimensional array of regularly spaced picture elements (pixels) constituting a picture. (U.S. Geological Survey, 1998). **Domain:** Valid values for a data element. (U.S. Geological Survey, 1998). **Elevation:** see Altitude. **Ellipsoid:** A mathematical surface (an ellipse rotated around the Earth's polar axis) which provides a convenient model of the size and shape of the Earth. The ellipsoid is chosen to best meet the needs of a particular geodetic datum system design. (Wisconsin State Cartographer's Office, 1995). **False Easting / False Northing:** A numerical constant used to eliminate negative coordinates in a system, or to change the coordinates to more convenient values. The false easting and/or northing values are assigned to the true origin of the projection system. (Wisconsin State Cartographer's Office, 1995). **False Northing:** see **False Easting / False Northing**. **Geographic Coordinate System:** The network of curved lines (latitude and longitude) representing the Earth's spherical surface. These coordinates are measured in angular values of degrees, minutes, and seconds, and are based on the equator and an arbitrary location of a prime meridian as the origin location. (Wisconsin State Cartographer's Office, 1995). **Geoid:** An undulating surface represented by extending the Earth's mean sea level through the land areas. The geoid is a theoretical surface perpendicular at every point to the direction of gravity. (Wisconsin State Cartographer's Office, 1995). ### **Geospatial Data:** see Locational Data **Grid:** A two-dimensional set of grid cells forming a regular, or nearly regular, surface. A set of points arrayed in a pattern that forms a regular, or nearly regular, surface. (modified from U.S. Geological Survey, 1998). **Grid Cell:** A two-dimensional object that represents the smallest non-divisible element of a grid. (U.S. Geological Survey, 1998). **Horizontal:** Tangent to the geoid or parallel to a plane that is tangent to the geoid. (U.S. Geological Survey, 1998). **Latitude:** Angular distance measured on a meridian north or south of the equator. (U.S. Geological Survey, 1998). **Locational Data:** Information that identifies the geographic location and characteristics of natural or constructed features and boundaries on the Earth. (modified from U.S. Geological Survey, 1998). **Longitude:** Angular distance between the plane of a meridian east or west from the plane of the meridian of Greenwich, England. (U.S. Geological Survey, 1998). **Map:** A spatial representation, usually graphic on a flat surface, of spatial phenomena. (U.S. Geological Survey, 1998). **Media:** The physical devices used to record, store, and (or) transmit data. **Meridian:** A great circle on the Earth that passes through the geographic poles. (U.S. Geological Survey, 1998). **Metadata:** Data about the content, quality, condition, and other characteristics of data. (U.S. Geological Survey, 1998). **Origin:** The true geodetic zero point of a coordinate system. The actual origin may be assigned arbitrary coordinate values (using false eastings and/or northings) to eliminate negative coordinates in the system. (Wisconsin State Cartographer's Office, 1995). **Pixel:** Two-dimensional picture element that is the smallest nondivisible element of a digital image. (U.S. Geological
Survey, 1998). **Precision:** A statistical measure of repeatability, usually expressed as a variance or standard deviation (root mean square, RMS) of repeated measurements. (Robinson, A.H., R.D. Sale, J.L. Morrison, and P.C. Muehrcke, 1984). **Projection:** The method used to transform and portray the curved surface of the Earth as a flat (map) surface. Although there are theoretically an infinite number of possible projections, a relatively small number are commonly used. Different projection systems have differing amounts and patterns of distortion. (Wisconsin State Cartographer's Office, 1995) **Rectangular Coordinate System:** A network of two sets of straight parallel lines intersecting at right angles and superimposed on a map projection. The origin (zero point) is located based upon the area covered on the Earth. Coordinate values are usually expressed in feet or meters. **Resolution:** The minimum difference between two independently measured or computed values which can be distinguished by the measurement or analytical method being considered or used. (U.S. Geological Survey, 1998). **Spatial Data:** see **Locational Data**. **Spheroid:** An ellipsoid that approximates a sphere is commonly referred to as a spheroid. see **Ellipsoid**. **Topology:** The way in which geographical elements are linked together (Burrough, P.A., 1986) **Vertical:** At right angles to the horizontal; vertical data includes altitude and depth. (U.S. Geological Survey, 1998). ### XII. BIBLIOGRAPY Brinker, R.C. and P.R. Wolf. 1984. *Elemental surveying*. Seventh Edition. New York: Harper and Row, Publishers, Inc. Burrough, P.A. 1986. *Principles of geographical information systems for land resources assessment*. New York: Oxford University Press. Robinson, A.H., R.D. Sale, J.L. Morrison, and P.C. Muehrcke. 1984. *Elements of cartography*. Fifth Edition. New York: John Wiley & Sons. United States Geological Survey. 1998. Content standard for digital geospatial metadata. Reston, VA: Federal Geographic Data Committee. —available at website http://www.fqdc.qov/standards/status/textstatus.html United States Geological Survey. 1993. *Digital elevation models: data users guide 5 (Retired)*. Reston, VA. United States Postal Service. 1997. *Publication 28: Postal addressing standards*. Washington, D.C. □ available at website http://pe.usps.gov/cpim/ftp/pubs/Pub28/pub28.pdf Wisconsin Department of Natural Resources. 1996. 24K Landnet Spatial Database Technical Documentation. Wisconsin Department of Natural Resources. 1993. Wisconsin DNR GIS database users guide. Madison, WI. Wisconsin Department of Natural Resources. 1993. Wisconsin DNR GIS datasharing policy. Madison, WI. = available at website http://www.dnr.state.wi.us/org/at/et/geo/datasharing/index.htm Wisconsin Land Information Association. 1999 (adopted). *Digital Parcel Mapping Data Content Standards*. Wildrose, WI. available at website http://www.wlia.org/standards.html Wisconsin Land Information Association. 1995. *Parcel Geo-Locator Standard*. Wildrose, WI. available at website http://www.wlia.org/standards.html Wisconsin State Cartographer's Office. 1995. *Wisconsin coordinate systems*. Madison, Wisconsin: Board of Regents of the University of Wisconsin System. # APPENDIX A: LOCATIONAL DATA FIELD DEFINITIONS | "ORIGINALLY COLLECTED" HORIZONTAL DATA FIELDS | | | | | |--|--|---|--|---| | DATA FIELD NAME (30 and 10* character lengths) | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | {Program-defined Feature Identifier} ORIG_HRZ_COLL_MTHD_CODE *OH_COL_MTH | Program-defined Feature Identifier: Program-defined unique character or numeric identifier assigned to the feature being located. Example: WI Unique Well Number. Original Horizontal Collection Method Code: Code indicating the method by which the feature's horizontal location was originally collected. Domain: See COLL_MTHD_ CODE in Data Collection Method Codes | Type: {Prog-def} Length: {Prog-def} Dec. Places: 0 Format: {Prog-def} Data Type: Character Length: 6 Dec. Places: 0 Format: AAA###; All capitalized | Required record-level st and metadata documenta Required record-level st and metadata documenta | orage for all features, | | ORIG_HRZ_REF_SYS_CODE *OH_REF_SYS | (Appendix B.1). Original Horizontal Referencing System Code: Code indicating the referencing system in which the feature's horizontal location was originally collected. Domain: See REF_ SYS_CODE in Referencing System Codes (Appendix B.2). | Type: Character Length: 5 Dec. Places: 0 Format: AA###; All capitalized | Required metadata documentation for data set. Required record-level storage for x-y coords in non-GIS systems and applications. Recommended record-level storage for all features. | Required record-level storage for all features and metadata documentation for data set. | | ORIG_HRZ_X_COORD_AMT *OH_X_COORD | Original Horizontal X-Axis Coordinate Amount: Originally collected <i>x-axis</i> coordinate for point features in a tabular database system or application. Includes Eastings and Longitudes. | Type: Numeric Length: Variable Dec. Places: Variable Format: | Required record-level st
in non-GIS system/appli | | | ORIG_HRZ_Y_COORD_AMT *OH_Y_COORD | Original Horizontal Y-Axis Coordinate Amount: Originally collected <i>y-axis</i> coordinate for point features in a tabular database system or application. Includes Northings and Latitudes. | Type: Numeric Length: Variable Dec. Places: Variable Format: | Required record-level st in non-GIS systems/app | | | "ORIGINALLY COLLECTED" HORIZONTAL DATA FIELDS | | | | | |---|---|--|--|---| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | ORIG_HRZ_COLL_DATE *OH_COL_DAT | Original Horizontal Collection Date: Beginning date on which the feature's horizontal location was originally collected. | Type: Date Length: 8 Dec. Places: 0 Format: MMDDYYYY | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | * ORIG_HRZ_SRC_YEAR * OH_SRC_YR NOTE: Data field only applicable for some data collection methods! | Original Horizontal Source Year: Year that the source (e.g., map, imagery, DOP), from which the feature's horizontal location was originally collected, was created, published, updated, revised, flown, etc. | Type: Numeric
Length: 4
Dec. Places: 0
Format: YYYY | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | *OH_SRC_DNM NOTE: Data field only applicable for some data collection methods! | Original Horizontal Source Denominator Amount: Scale denominator of the source (e.g., map, DOP photo base) from which the feature's horizontal location was originally collected. Example: 24000 for 1:24,000 scale. | Type: Numeric
Length: 10
Dec. Places: 0
Format: | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | *ORIG_HRZ_IMG_RSLN_AMT *OH_IMG_RSL NOTE: Data field only applicable for some data collection methods! | Original Horizontal Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's horizontal location was originally collected. | Type: Numeric
Length: 10
Dec. Places: 0
Format: | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | *ORIG_HRZ_IMG_RSLN_UNITS *OH_RSL_UNT NOTE: Data field only applicable for some data collection methods! | Original Horizontal Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's horizontal location was originally collected. <i>Domain:</i> MT = meters; FT = feet; KM =
kilometers; MI = miles. | Type: Character Length: 2 Dec. Places: 0 Format: All capitalized | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | "ORIGINALLY COLLECTED" HORIZONTAL DATA FIELDS | | | | | |---|---|---|---|---| | DATA FIELD NAME | DATA FIELD (& ELEMENT) DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | FEAT_TYPE_CODE *FEAT_TYPE | Feature Type Code: Code indicating the type of feature being located. See discussion of <i>Feature Type Codes</i> in <i>Appendix B.3</i> . | Type: Character Length: 6 Dec. Places: 0 Format: All capitalized | Required record-level st reporting. Required metadata docu Recommended record-le features. | mentation for data set. | | {Program-defined Site Identifier} *{Program-defined} | Program-defined Site Identifier: Program-defined unique character or numeric identifier assigned to the site (e.g., facility, property, area) at which the feature is being located. Examples: FID, DNR Property Code. | Type: {Prog-def} Length: {Prog-def} Dec. Places: 0 Format: {Prog-def} | Required record-level st reporting. Required metadata docu Recommended record-le features. | mentation for data set. | | FEAT_GEOM_REP_CODE *FEAT_GEOM | Feature Geometric Representation Code: Code indicating how the feature being located is geometrically represented. Domain: See FEAT_GEOM_REP_CODE in Feature Geometric Representation Codes (Appendix B.4). | Type: Character Length: 6 Dec. Places: 0 Format: All capitalized | Required record-level st reporting. Required metadata docu Recommended record-le features. | mentation for data set. | | ORIG_HRZ_COLL_MTHD_TEXT *OH_MTH_TXT | Original Horizontal Collection Method Text: Additional detail about the method by which the feature's horizontal location was originally collected. See <i>Data Collection Method Codes</i> discussion (<i>Appendix B.1</i>). | Type: Character Length: 255 Dec. Places: 0 Format: All capitalized | Recommended record-le applicable features and o | data collection method. | | ORIG_HRZ_COLL_TOOL_CODE *OH_COLTOOL | Original Horizontal Collection Tool Code: Code indicating the tool used during the original collection of the feature's horizontal location. Domain: See COLL_TOOL_CODE in Data Collection Tool Codes (Appendix B.5). | Type: Character Length: 8 Dec. Places: 0 Format: All capitalized | Recommended record-le applicable features and o | | | ORIG_HRZ_COLL_NAME *OH_COL_NAM | Original Horizontal Collector Name: DNR user ID (e.g., SMITHJ) or name of the person who originally collected the feature's horizontal location. | Type: Character Length: 30 Dec. Places: 0 Format: All capitalized | Recommended record-le applicable features and o | | | WISCONSIN TRANSVERSE MERCATOR (WTM) DATA FIELDS | | | | | |---|---|------------------|--------------------------|-------------------------| | | | | HOMOGENEOUS | HETEROGENEOUS | | DATA FIELD NAME | DATA FIELD (& ELEMENT) | DATA FIELD TYPE, | DATA SET | DATA SET | | | DEFINITION / DOMAIN | LENGTH, & | STORAGE | STORAGE | | | | DECIMAL PLACES | REQUIREMENTS | REQUIREMENTS | | WTM91_X_AMT | WTM91 Easting (X) Amount: An unsigned, | Type: Numeric | Required record-level st | orage for WTM91 | | | positive 8-digit number representing meters | Length: 8 | Eastings in non-GIS sys | tems and applications. | | *WTM91_X | East of the WTM coordinate system y-axis | Dec. Places: 2 | | | | | based on the 1991 adjustment of the North | Format: | | | | | American Datum of 1983 – GRS80 spheroid. | | | | | | Example: 652342.12. | | | | | WTM91_Y_AMT | WTM91 Northing (Y) Amount: An unsigned, | Type: Numeric | Required record-level st | | | | positive 8-digit number representing meters | Length: 8 | Northings in non-GIS sy | stems and applications. | | *WTM91_Y | North of the WTM coordinate system x-axis | Dec. Places: 2 | | | | | based on the 1991 adjustment of the North | Format: | | | | | American Datum of 1983 – GRS80 spheroid. | | | | | | Example: 652342.12. | | | | | LATITUDE/LONGITUDE (LL) DATA FIELDS | | | | | |-------------------------------------|--|---|--|---| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | LL_LAT_DD_AMT | Latitude Decimal Degree Amount: Unsigned, | Type: Numeric | Required record-level st | | | | positive number representing the decimal | Length: 9 | (referenced to WGS84 of | or GRS80) in non-GIS | | *LL_LAT_DD | degrees of latitude North of the equator based | Dec. Places: 7 | systems/applications. | | | | on the WGS84 or GRS80 spheroid. Example: | Format: | | | | | 42.1234567. | | | | | LL_LONG_DD_AMT | Longitude Decimal Degree Amount: Signed, | Type: Numeric | Required record-level st | orage for Longitude | | | negative number representing the decimal | Length: 10 | (referenced to WGS84 of | or GRS80) in non-GIS | | *LL_LONG_DD | degrees of longitude West of the Prime | Dec. Places: 7 | systems/applications. | | | | (Greenwich) Meridian based on the WGS84 or | Format: | | | | | GRS80 spheroid. Example: -93.1234567. | | | | | | LATITUDE/LONGITUDE (LL) DATA FIELDS | | | | | |------------------------------|--|---|--|---|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT) DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | LL_LAT_DEG_AMT *LL_LAT_DEG | Latitude Degree Amount: Unsigned, positive number representing degrees of latitude north of the equator based on the WGS84 or GRS80 spheroid. WI Domain: 42 through 47. | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Optional | | | | LL_LAT_MIN_AMT *LL_LAT_MIN | Latitude Minute Amount: Unsigned, positive number representing minutes of latitude north of the equator based on the WGS84 or GRS80 spheroid. Domain: 00 through 59. | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Optional | | | | LL_LAT_SCND_AMT *LL_LAT_SCN | Latitude Second Amount: Unsigned, positive number representing the decimal seconds of latitude north of the equator based on the WGS84 or GRS80 spheroid. Domain: 00.0000 through 59.9999. | Type: Numeric
Length: 6
Dec. Places: 4
Format: | Optional | | | | LL_LONG_DEG_AMT *LL_LON_DEG | Longitude Degree Amount: Signed, negative number representing the degrees of longitude West of the Prime (Greenwich) Meridian based on the WGS84 or GRS80 spheroid. Wisconsin domain: -86 through -93. | Type: Numeric
Length: 3
Dec. Places: 0
Format: | Opt | ional | | | LL_LONG_MIN_AMT *LL_LON_MIN | Longitude Minute Amount: Unsigned, positive number representing the minutes of longitude West of the Prime (Greenwich) Meridian based on the WGS84 or GRS80 spheroid. Domain: 00 through 59. | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Opt | ional | | | LL_LONG_SCND_AMT *LL_LON_SCN | Longitude Second Amount: Unsigned, positive number representing the decimal seconds of longitude West of the Prime (Greenwich) Meridian based on the WGS84 or GRS80 spheroid. Domain: 00.0000 through 59.9999. | Type: Numeric
Length: 6
Dec. Places: 4
Format: | Opt | ional | | | | PUBLIC LAND SURVEY SYSTEM (PLSS) DATA FIELDS | | | | | |------------------------------------|--|--|--|---|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT) DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | PLSS_RNG_DIR_NUM_CODE *RNG_DIR_NO | PLSS Range Direction Numeric Code:
Numeric code for PLSS Range direction East
or West of the 4 th Principal Meridian. Domain:
2 = West, 4 = East. | Type: Numeric Length: 1 Dec. Places: 0 Format: | Required record-level st descriptions in tabular a applications. | | | | PLSS_TWN_ID *TWN_ID | PLSS Township Identifier: PLSS Township (number) identifier. Domain: 1 through 53. | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Required record-level storage for all PLSS descriptions in tabular and GIS systems and applications. | | | | PLSS_RNG_ID *RNG_ID | PLSS Range Identifier:
PLSS Range (number) identifier. Domain: 1 through 20 (West); 1 through 30 (East). | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Required record-level storage for all PLSS descriptions in tabular and GIS systems and applications. | | | | PLSS_SCTN_ID *SCTN_ID | PLSS Section Identifier: PLSS section (number) identifier. Store "0" when feature is located in a non-standard PLSS tract. Domain: 0 through 36 | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Required record-level st descriptions in tabular a applications. | | | | PLSS_Q1_SCTN_NUM_CODE *Q1_SCTN_NO | PLSS Quarter-Section Numeric Code:
Numeric PLSS quarter-section code. Store "0" when feature is located in a non-standard PLSS tract. Domain: 0-9 (see <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above). | Type: Numeric
Length: 1
Dec. Places: 0
Format: | Required record-level st descriptions in tabular a applications. | | | | PLSS_TRACT_TYPE *PLS_TRACT | PLSS Tract Type: Code representing the type of non-standard PLSS tract. Leading zero required. Domain: See <i>Special Tracts NOT Included in the PLSS</i> in <i>Section V.3.a</i> above. | Type: Character Length: 2 Dec. Places: 0 Format: All capitalized | Required record-level st PLSS descriptions in tal and applications. | | | | PLSS_ENTITY_CODE *PLS_ENTITY | PLSS Entity Code: Code of the non-standard PLSS tract. Leading zero required. Domain: 000-999. | Type: Character Length: 3 Dec. Places: 0 Format: All capitalized | Required record-level st PLSS descriptions in tal and applications. | | | | PUBLIC LAND SURVEY SYSTEM (PLSS) DATA FIELDS | | | | | |--|--|---|--|---| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | PLSS_Q2_SCTN_NUM_CODE | PLSS Quarter-Quarter-Section Numeric | Type: Numeric | Recommended record-le | | | | Code: Numeric PLSS quarter-quarter-section | Length: 1 | | otions in tabular and GIS | | *Q2_SCTN_NO | code. Store "0" when feature is located in a | Dec. Places: 0 | systems and application | S. | | | non-standard PLSS tract. Domain: 0-9 (see | Format: | | | | DAID CATTA CODE | PLSS Quarter Codes in Section V.3.a above). | Type: Numeric | Recommended record-le | aval atamaga fam | | DNR_CNTY_CODE | DNR County Code: Numeric DNR code for the county in which the feature is located. | Length: 2 | | otions in tabular and GIS | | *DNR_CTY_CD | Domain: See DNR_CNTY_CODE in the County | Dec. Places: 0 | systems and application | | | DIVK_CIT_CD | Codes (Appendix B.6). | Format: | systems and application | s. | | PLSS_DTRSQQ_CODE | PLSS DTRSQQ Code: Geo-code for PLSS | Type: Numeric | Recommended record-le | evel storage for | | | description. Created by concatenating the | Length: 9 | | otions in tabular and GIS | | *DTRSQQ | contents of the following data fields (and | Dec. Places: 0 | systems and application | s. Must be used when | | | adding leading zeros where appropriate): | Format: | | p table geo-codes feature | | | [PLSS_RNG_DIR_NUM_CODE] (1st digit); | | locations from PLSS de | scriptions. | | | [PLSS_TWN_ID] (2 nd & 3 rd digits); [PLSS_ | | | | | | RNG_ID] (4 th & 5 th digits); [PLSS_SCTN_ID] (6 th | | | | | | & 7 th digits); [PLSS_Q1_SCTN_NUM_CODE] (8 th | | | | | | digit); [PLSS_Q2_SCTN_NUM_CODE] (9 th digit). Example: 412230523. | | | | | PLSS_Q3_SCTN_NUM_CODE | PLSS Quarter-Quarter-Section | Type: Numeric | Ont | ional | | TESS_QS_SCIN_NOWI_CODE | Numeric Code: Numeric PLSS quarter- | Length: 1 | Opt | ionai | | *Q3_SCTN_NO | quarter-quarter-section code. Store "0" when | Dec. Places: 0 | | | | 201001111 | feature is located in a non-standard PLSS tract. | Format: | | | | | Must be equivalent to [PLSS_Q3_SCTN_ | | | | | | CHAR_CODE] value. Domain: 0-9 (see PLSS | | | | | | Quarter Codes in Section V.3.a above). | | | | | PLSS_Q4_SCTN_NUM_CODE | PLSS Quarter-Quarter-Quarter- | Type: Numeric | Opt | ional | | | Section Numeric Code: Numeric PLSS | Length: 1 | | | | *Q4_SCTN_NO | quarter-quarter-quarter-section code. | Dec. Places: 0 | | | | | Store "0" when feature is located in a non- | Format: | | | | | standard PLSS tract. Must be equivalent to | | | | | | [PLSS_Q4_SCTN_CHAR_CODE] value. | | | | | | Domain: 0-9 (see <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above). | | | | | | section v.s.a above). | | | | | PUBLIC | PUBLIC LAND SURVEY SYSTEM (PLSS) DESCRIPTION DATA FIELDS | | | | | |------------------------|--|--|--|---|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | PLSS_RNG_DIR_CHAR_CODE | PLSS Range Direction Character Code: | Type: Character | Opt | ional | | | *RNG_DIR_CH | Character code for the PLSS Range direction East or West of the 4 th Principal Meridian. Must be equivalent to [PLSS_RNG_DIR_ NUM_CODE]. Domain: W = West; E = East. | Length: 1 Dec. Places: 0 Format: All capitalized | | | | | PLSS_Q1_SCTN_CHAR_CODE | PLSS Quarter-Section Character Code: | Type: Character | Opt | ional | | | *Q1_SCTN_CH | Character PLSS quarter-section code. Must be equivalent to [PLSS_Q1_SCTN_NUM_CODE] value. Domain: See <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above. | Length: 2 Dec. Places: 0 Format: All capitalized | | | | | PLSS_Q2_SCTN_CHAR_CODE | PLSS Quarter-Quarter-Section Character | Type: Character | Opt | ional | | | *Q2_SCTN_CH | Code: Character PLSS quarter-quarter-section code. Must be equivalent to [PLSS_Q2_SCTN_NUM_CODE] value. Domain: See <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above. | Length: 2 Dec. Places: 0 Format: All capitalized | | | | | PLSS_Q3_SCTN_CHAR_CODE | PLSS Quarter-Quarter-Section | Type: Character | Opt | ional | | | *Q3_SCTN_CH | Character Code: Character PLSS quarter-quarter-quarter-section code. Must be equivalent to [PLSS_Q3_SCTN_NUMCODE] value. Domain: See <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above. | Length: 2 Dec. Places: 0 Format: All capitalized | | | | | PLSS_Q4_SCTN_CHAR_CODE | PLSS Quarter-Quarter-Quarter-
Section Character Code: Character PLSS | Type: Character | Opt | ional | | | *Q4_SCTN_CH | quarter-quarter-quarter-section code. Must be equivalent to [PLSS_Q4_SCTN_ NUM _CODE] value. Domain: See <i>PLSS Quarter Codes</i> in <i>Section V.3.a</i> above. | Length: 2 Dec. Places: 0 Format: All capitalized | | | | **PAGE** 50 | | PARCEL DESCRIPTION | N DATA FIELDS | | | |--|--|--|--|---| | DATA FIELD NAME | DATA FIELD (& ELEMENT) DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | DOR_CNTY_CODE *DOR_CTY_CD | DOR County Code: Wisconsin Department of Revenue (DOR) code for the county in which the feature is located. Domain: See DOR_CNTY_CODE values in County Codes (Appendix B.6). | Type: Numeric
Length: 2
Dec. Places: 0
Format: | Required record-level st descriptions in tabular a applications. | | | MUNI_TYPE_CODE *MUNI_TYPE | Municipality Type Code: Numeric code representing the type of municipality in which the parcel is located. Domain: 0 = Civil Town; 1 = Village; 2 = City. See <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section III.8</i>). | Type: Numeric
Length: 1
Dec. Places: 0
Format: | Required record-level st descriptions in tabular a applications. | | | MCD_CODE *MCD_CODE | Minor Civil Division Code: Numeric code representing the minor civil division in which the parcel is located. Domain: See <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section III.8</i>). | Type: Numeric
Length: 2
Dec. Places: 0
Format | Required record-level st descriptions in tabular a applications. | | | PLSS_RNG_DIR_NUM_CODE PLSS_TWN_ID PLSS_RNG_ID PLSS_SCTN_ID PLSS_Q1_SCTN_NUM_CODE PLSS_Q2_SCTN_NUM_CODE | PLSS Range Direction Numeric Code PLSS Township Identifier PLSS Range Identifier PLSS Section Identifier PLSS Quarter-Section Numeric Code PLSS Quarter-Quarter-Section Numeric Code | See characteristics in Public Land Survey System (PLSS) Data Fields table above. | Required record-level st descriptions in tabular a applications. | | | PLSS_TRACT_TYPE PLSS_ENTITY_CODE | PLSS Tract Type PLSS Entity Code | | Required record-level st
parcel descriptions in tal
and applications | | | PARCEL_NO *PARCEL_NO | Parcel Number: Standard or non-standard parcel number assigned by county/local "Real Property" Lister. May include dashes. | Type: Character Length: 50 Dec. Places: 0 Format: Various | Required record-level st descriptions in
tabular a applications. | | | PARCEL DESCRIPTION DATA FIELDS | | | | | | | | | | |--------------------------------|---|-----------------------------|-------------------------|---------------------------|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT) | DATA FIELD TYPE, | HOMOGENEOUS
DATA SET | HETEROGENEOUS
DATA SET | | | | | | | | DEFINITION / DOMAIN | LENGTH, &
DECIMAL PLACES | STORAGE
REQUIREMENTS | STORAGE
REQUIREMENTS | | | | | | | FIPS_CODE | Federal Information Processing System (FIPS) Code: Numeric FIPS code. Created by | Type: Numeric Length: 5 | Opti | ional | | | | | | | *FIPS_CODE | concatenating the following data fields (and adding leading zeros where appropriate): [DOR_CNTY_CODE] (1 st & 2 nd digits); [MUNI_TYPE_CODE] (3 rd digit); [MCD_CODE] (4 th & 5 th digits). Domain: See | Dec. Places: 0 Format: | | | | | | | | | | <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section III.8</i>). | | | | | | | | | | | STREET ADDRESS DATA FIELDS | | | | | | | | | | |------------------------|---|---|--|---|--|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS HETEROGENE DATA SET STORAGE REQUIREMENTS REQUIREMEN | | | | | | | | | STREET_ADDR_1_TEXT | Street Address Line 1 Text: The first line of street address, containing the following address | Type: Character Length: 60 | Required record-level storage for all street addresses in tabular and GIS systems and | | | | | | | | | *ADDR_1_TXT | components: number, pre-direction, street name, street suffix, post-direction. Example: 101 S WEBSTER ST. | Dec. Places: 0 Format: All capitalized | applications. | | | | | | | | | STREET_ADDR_2_TEXT | Street Address Line 2 Text: The second line of street address, containing the following | Type: Character Length: 30 | Required record-level storage for applicable street addresses in tabular and GIS systems and | | | | | | | | | *ADDR_2_TXT | address components: unit designator and unit number. Example: STE 24. | Dec. Places: 0 Format: All capitalized | applications. | • | | | | | | | | STREET_ADDR_MUNI_NAME | Street Address Municipality Name: Incorporated city, town, or village name. | Type: Character Length: 20 | Required record-level st addresses in tabular and | | | | | | | | | *ADDR_MUNI | Domain: See <i>DW_MCD</i> table via the <i>DAMenu</i> application (<i>Section III.8</i>). | Dec. Places: 0 Format: All capitalized | applications. | | | | | | | | | STREET_ADDR_STATE_ABBR | Street Address State Abbreviation: The USPS U.S. state abbreviation. Example: WI. | Type: Character Length: 2 | Required record-level st addresses in tabular and | | | | | | | | | *ADDR_STATE | | Dec. Places: 0 Format: All capitalized | applications. | - | | | | | | | | | STREET ADDRESS DATA FIELDS | | | | | | | | | | | |-----------------------|---|---|--|---|--|--|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | | | | | | | STREET_ADDR_ZIP_CODE | Street Address ZIP Code: The USPS U.S. zip | Type: Numeric | Required record-level st | <u> </u> | | | | | | | | | *ADDR_ZIP | code. Examples: 53717 or 537171134. | Length: 9 Dec. Places: 0 Format: | addresses in tabular and applications. | GIS systems and | | | | | | | | | STREET_ADDR_NO_DATA | Street Address Number Data: The street | Type: Numeric | Opti | onal. | | | | | | | | | *STREET_NUM | number containing the following address components: number. Example: 101 | Length: Variable Dec. Places: 0 Format: | | | | | | | | | | | STREET_ADDR_NAME_TEXT | Street Address Name Text: The street name, | Type: Character | Optional | | | | | | | | | | *STREET_NAM | containing the following address components: pre-direction, street name, street suffix, post-direction: Example: S WEBSTER ST | Length: 60 Dec. Places: 0 Format: All capitalized | | | | | | | | | | | STREET_ADDR_UNIT_TEXT | Street Unit Text: The street address unit, | Type: Character | Opt | ional | | | | | | | | | *STREET_UNT | containing the following address components: unit designator and unit number. Example: STE 24. | Length: 30 Dec. Places: 0 Format: All capitalized | | | | | | | | | | | STREET_FRGN_TERR_TEXT | Foreign Territory: The USPS foreign territory | Type: Character | Opt | ional | | | | | | | | | *FRGN_TERR | name or code. | Length: 20 Dec. Places: 0 Format: All capitalized | | | | | | | | | | | STREET_FRGN_POST_CODE | Foreign Postal Code: The USPS foreign | Type: Character | Opt | ional | | | | | | | | | *FRGN_PO_CD | territory postal code. | Length: 20 Dec. Places: 0 Format: All capitalized | | | | | | | | | | | "ORIGINALLY COLLECTED" VERTICAL DATA FIELDS | | | | | | | | | | |---|---|---|--|---|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | | | | | {Program-defined Feature Identifier} | Program-defined Feature Identifier | See characteristics in "Originally Collected" Horizontal Data Fields table above. | Required record-level st and metadata documenta | | | | | | | | ORIG_VRT_COLL_MTHD_CODE *OV_COL_MTH | Original Vertical Collection Method Code: Code indicating the method by which the feature's vertical location was originally collected. Domain: See COLL_MTHD_CODE in <i>Data Collection Method Codes</i> (<i>Appendix B.1</i>). | Data Type: Character
Length: 6
Dec. Places: 0
Format: AAA###; All
capitalized | Required record-level st and metadata documenta | | | | | | | | ORIG_VRT_REF_SYS_CODE *OV_REF_SYS | Original Vertical Referencing System Code: Code indicating the referencing system in which the feature's vertical location was originally collected. Domain: See REF_ SYS_CODE in <i>Referencing System Codes</i> (<i>Appendix B.2</i>). | Type: Character Length: 5 Dec. Places: 0 Format: AA###; All capitalized | Required record-level_storage for all features and metadata documentation for data set. | | | | | | | | ORIG_VRT_COLL_DATE *OV_COL_DAT | Original Vertical Collection Date: Beginning date on which the feature's vertical location was originally collected. | Type: Date Length: 8 Dec. Places: 0 Format: MMDDYYYY | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | | | | | | ORIG_VRT_SRC_YEAR *OV_SRC_YR NOTE: Data field only applicable for some data collection methods! | Original Vertical Source Year: Year that the source (e.g., map, imagery, DOP), from which the feature's vertical location was originally collected, was created, published, updated, revised, flown, etc. | Type: Numeric
Length: 4
Dec. Places: 0
Format: YYYY | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | | | | | | *OV_SRC_DNM NOTE: Data field only applicable for some data collection methods! | Original Vertical Source Denominator Amount: Scale denominator of the source (e.g., map, DOP photo base) from which the feature's vertical location was originally collected. Example: 24000 for 1:24,000 scale. | Type: Numeric
Length: 10
Dec. Places: 0
Format: | Required metadata
documentation for
data set.
Recommended record-
level storage for all
features. | Required record-level storage for all features and metadata documentation for data set. | | | | | | | "(| "ORIGINALLY COLLECTED" VERTICAL DATA FIELDS | | | | | | | | | | |--|---|--|--|--|--|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | | | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | | | | | | ORIG_VRT_IMG_RSLN_AMT
*OV_IMG_RSL | Original Vertical Image Resolution Amount: Pixel resolution of the raster source (e.g., satellite imagery, DOP, DRG) from which the | Type: Numeric
Length: 10
Dec. Places: 0 | Required metadata documentation for data set. | Required record-level
storage for all features
and metadata | | | | | | | | NOTE: Data field only applicable for some data collection methods! | feature's vertical location was originally collected. | Format: | Recommended record-
level storage for all
features. | documentation for data set. | | | | | | | | *OV_RSL_UNT | Original Vertical Image Resolution Units: Pixel resolution unit of the raster source (e.g., satellite imagery, DOP, DRG) from which the feature's vertical location was originally | Type: Numeric
Length: Variable
Dec. Places: 0
Format: | Required metadata
documentation for
data set.
Recommended record- | Required record-level
storage for all features
and metadata
documentation for | | | | | | | | NOTE: Data field only applicable for some data collection methods! FEAT_TYPE_CODE | collected. <i>Domain:</i> MT = meters; FT = feet; KM = kilometers; MI = miles. Feature Type Code | See characteristics in "Originally Collected" | level storage for all features. Required record-level storeporting. | data set. orage for some EPA | | | | | | | | {Program-defined Site Identifier} | Program-defined Site Identifier | Horizontal Data Fields table above. | Required metadata docu
Recommended record-le
features. | | | | | | | | | ORIG_VRT_COLL_MTHD_TEXT *OV_MTH_TXT | Original Vertical Collection Method Text: Additional detail about the method by which the feature's vertical location was originally collected. See <i>Data Collection Method Codes</i> discussion (<i>Appendix B.1</i>). | Type: Character Length: 255 Dec. Places: 0 Format: All capitalized | Recommended record-le applicable features and o | | | | | | | | | ORIG_VRT_COLL_TOOL_CODE *OV_COLTOOL | Original Vertical Collection Tool Code: Code indicating the tool used during the original collection of the feature's vertical location. Domain: See COLL_TOOL_CODE in Data Collection Tool Codes (Appendix B.5). | Type: Character Length: 8 Dec. Places: 0 Format: All capitalized | Recommended record-le applicable features and o | | | | | | | | | ORIG_VRT_COLL_NAME *OV_COL_NAM | Original Vertical Collector Name: DNR user ID (e.g., SMITHJ) or name of the person who originally collected the feature's vertical location. | Type: Character Length: 30 Dec. Places: 0 Format: All capitalized | Recommended record-le
applicable features and o | | | | | | | | | ALTITUDE DATA FIELDS | | | | | | | | | | |------------------------------|---|--|---|--|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS DATA SET STORAGE REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | | | | | *ALTITUDE_AMT | Altitude Amount: The altitude of a feature, measured in [ALTITUDE_UNITS], above the vertical datum specified in the [ORIG_VRT_REF_SYS_CODE] data field. | Type: Numeric Length: Floating Dec. Places: Floating Format: Type: Character | Required record-level st
tabular and GIS systems | orage for altitude data in and applications. | | | | | | | *ALTITUDE_UNITS *ALTD_UNITS | TITUDE_UNITS Altitude Units: Units in which the altitude of a feature is measured. Domain: MT = meters; | | Required record-level storage for altitude da in tabular and GIS systems and applications | | | | | | | | DEPTH DATA FIELDS | | | | | | | | | | |--------------------------|--|--|--|---|--|--|--|--|--| | DATA FIELD NAME | DATA FIELD (& ELEMENT)
DEFINITION / DOMAIN | DATA FIELD TYPE,
LENGTH, &
DECIMAL PLACES | HOMOGENEOUS
DATA SET
STORAGE
REQUIREMENTS | HETEROGENEOUS DATA SET STORAGE REQUIREMENTS | | | | | | | DEPTH_AMT *DEPTH_AMT | Depth Amount: The depth of a feature, measured in [DEPTH_UNITS], below the vertical datum specified in the [ORIG_VRT_ REF_SYS_CODE] data field. | Type: Numeric Length: Floating Dec. Places: Floating Format: | Required record-level st tabular and GIS systems | corage for altitude data in s and applications. | | | | | | | DEPTH_UNITS *DEPTH_UNIT | Depth Units: Units in which the depth of a feature is measured. Domain: MT = meters; FT = feet; and KM = kilometers; MI = miles. | Type: Character Length: 2 Dec. Places: 0 Format: All capitalized | Required record-level st in tabular and GIS syste | | | | | | | ## APPENDIX B: CODE "LOOKUP" TABLE LISTS ### 1. DATA COLLECTION METHOD CODES This table lists standard horizontal and vertical locational data collection method codes. It also contains equivalent EPA codes where appropriate, and suggested domain values for <u>recommended</u> or <u>optional</u> "originally collected" horizontal [ORIG_HRZ_...] and vertical [ORIG_VRT_...] data fields are also listed. For example, values in the *COLL_MTHD_TEXT* column below are stored in the [ORIG_HRZ_COLL_MTHD_TEXT] or [ORIG_VRT_COLL_MTHD_TEXT] data field. "**No**" means the data element is not collected/stored for that method. | Collection Method
Code | Collection Method Description | | EPA Horiz.
Collection
Method | Collection Method
Text | Collection Tool
Code | Source
Year | Source
Denominator
Amount | Image Resolution
Amount
IMG RSLN AMT | |---------------------------|--|------|------------------------------------|---------------------------------|-------------------------|----------------|---------------------------------|--| | COLL_MTHD_CODE | COLL_MTHD_DESC | Code | Code | COLL_MTHD_TEXT | COLL_TOOL_CODE | SRC_YEAR | SRC_DNOM_AMT | | | CNV001 | Data provided to DNR in digital format from known source, and converted for DNR use (refer to metadata). | | | | | No | | | | GCD001 | Geo-coded by Public Land Survey
System (PLSS) quarter-quarter-section
centroid. | | 035 | Enter "geoflag" | PROTRACT | | | | | GCD002 | Geo-coded by Public Land Survey
System (PLSS) quarter-section centroid. | | 023 | code from protraction. | or
CENTROID | | No | | | GCD003 | Geo-coded by Public Land Survey
System (PLSS) section centroid. | | 024 | | or
OTH_GCD | | | | | GCD004 | Geo-coded by Public Land Survey System (PLSS) township/range centroid. | | | | | | | | | GCD005 | Geo-coded by street address. | | 001 | | | | | | | GCD006 | Geo-coded by nearest street intersection. | | 004 | | | | | | | GCD007 | Geo-coded by census block group centroid. | | 009 | | CENTRUS | | | | | GCD008 | Geo-coded by census block tract centroid. | | 010 | Enter Centrus "location" code. | or
DYNAMAP | | No | | | GCD009 | Geo-coded by 9-digit zip code (zip+4) centroid. | | 037 | | or
OTH_GCD | | | | | GCD010 | Geo-coded by 7-digit zip code (zip+2) centroid. | | 038 | | | | | | | GCD011 | Geo-coded by 5-digit zip code centroid. | | 026 | | | | | | | Collection Method
Code
COLL_MTHD_CODE | Collection Method Description COLL_MTHD_DESC | EPA Vert.
Collection
Method
Code | EPA Horiz.
Collection
Method
Code | Collection Method
Text
COLL_MTHD_TEXT | Collection Tool
Code
COLL_TOOL_CODE | Source
Year
SRC_YEAR | Source
Denominator
Amount
SRC_DNOM_AMT | Image Resolution Amount IMG_RSLN_AMT and Units IMG_RSLN_UNITS | |---|---|---|--|---|---|----------------------------|---|---| | GCD012 | Geo-coded by landmark name. | | 007 | | | <u>I</u> | | | | GCD013 | Geo-coded by Wisconsin Department of Revenue (DOR) or other parcel centroid. | | | Describe as | | | No | | | GCD014 | Geo-coded by minor civil division (MCD) centroid. | | 007 | needed | | | | | | GCD015 | Geo-coded by other centroid. | | | | | | | | | GCD016 | Geo-coded by unknown centroid. | | 027 | | | No | | | | GPS001 | Global positioning system (GPS):
Survey grade receiver stationary during
data collection (i.e., carrier phase static
relative position). | G1 | 012 | | TRIM_G2 | | | | | GPS002 | Global positioning system (GPS):
Survey grade receiver moves during | G2 | 013 | | or
TRIM_G3 | | | | | | data collection (carrier phase kinematic relative position). | | | | | | | | | GPS003 | Global positioning system (GPS):
Mapping grade receiver with real-time
differential correction using beacon | G3 | 014 | | or
TRIM_G3C | | | | | | receiver (pseudo range differential GPS or "DGPS"). | | | Enter PDOP and | or | | No | | | GPS004 | Global positioning system (GPS):
Mapping grade receiver with post-
processing differential correction. | G3 | 014 | spheroid (if other than WSG84 or | TRIM_TS | | | | | GPS005 | Global positioning system (GPS): | G3 | 014 | GRS80) | or | | | | | |
Recreational grade receiver with real-
time differential correction using beacon | | | | TRIM_XR | | | | | | receiver (pseudo range differential GPS or "DGPS"). | | | | or | | | | | GPS006 | Global positioning system (GPS): Mapping or recreational grade receiver | G5 | 016 | | GARMIN | | | | | | with no differential correction and selective availability off (pseudo range | | | | or | | | | | | standard position). | | | | OTH_GPS | | | | | GPS007 | Global positioning system (GPS): Mapping or recreational grade receiver with no differential correction and selective availability on (pseudo range standard position). | G6 | 017 | | 5 <u>_</u> 55 | | | | | Collection Method
Code | Collection Method Description COLL MTHD DESC | EPA Vert.
Collection
Method
Code | EPA Horiz.
Collection
Method
Code | Collection Method
Text | Collection Tool Code COLL_TOOL_CODE | Source
Year
SRC_YEAR | Source Denominator Amount SRC_DNOM_AMT | Image Resolution
Amount
IMG_RSLN_AMT
and Units | |---------------------------|--|---|--|---|-------------------------------------|----------------------------|--|---| | | Clabal pacitioning system (CDC): | | 000 | | | _ | | IMG_RSLN_UNITS | | GPS008 | Global positioning system (GPS):
Receiver grade and/or differential
correction procedures unknown. | | 028 | | | No | | | | GPS009 | Global positioning system (GPS):
Mapping grade receiver used to collect
data with offset (assumes GPS data are
differentially corrected). | G3 | 014 | Enter PDOP and | TRIM_G2;
TRIM_G3; | | | | | GPS010 | Global positioning system (GPS):
Recreational grade receiver in real-time
mode used to collect data with offset. | G3 | 014 | spheroid (if other
than WSG84 or
GRS80) | TRIM_GC3;
TRIM_TS;
TRIM_XR; | | No | | | GPS011 | Global positioning system (GPS):
Recreational grade receiver without real-
time differential correction used to
collect data with offset. | G5 | 016 | | GARMIN; or
OTH_GPS | | | | | LOR001 | Loran C radio receiver. | | 022 | | | No | | | | MLT001 | Multiple locational data collection methods or sources used for one feature. | | | | | | | | | MLT002 | Points composed of point data from different source(s) or collected using multiple methods. | | | | | | | | | MLT003 | Arcs composed of segments from different source(s) or collected using multiple methods. | | | D€ | escribe as needed in | these data f | ields or in metadat | a. | | MLT004 | Polygons composed of arcs from different source(s) or collected using multiple methods. | | | | | | | | | MLT005 | Route/Region feature composed of arcs/polygons from different source(s) or collected using multiple methods. | | | | | | | | | OTH001 | Other locational data collection method. | OT | | De | scribe as needed in | these data f | ields or in metadat | a | | PAR001 | Interpreted from parcel description (verbal description, metes & bounds, survey notes). | | | Describe as
needed in these
fields or metadata. | | | No | | | SCN001 | Scanning or vectorizing techniques. | | | De | escribe as needed in | these data f | ields or in metadat | a. | | Collection Method
Code | Collection Method Description | Collection | EPA Horiz.
Collection | Collection Method
Text | Collection Tool
Code | Source
Year | Source
Denominator | Image Resolution Amount | |---------------------------|---|----------------|--------------------------|--|-------------------------|----------------|------------------------|---| | COLL_MTHD_CODE | COLL_MTHD_DESC | Method
Code | Method
Code | COLL_MTHD_TEXT | COLL_TOOL_CODE | SRC_YEAR | Amount
SRC_DNOM_AMT | IMG_RSLN_AMT
and Units
IMG_RSLN_UNITS | | SCR001 | Digitized on screen: feature published/
visible on digital orthophoto (DOP). | | 019 | | | | | | | SCR002 | Digitized on screen: feature interpreted from digital orthophoto (DOP). | | 019 | | | | | | | SCR003 | Digitized on screen: feature published/visible on USGS 7.5-minute digital raster graphic (DRG). | | 018 | | | | Yes | Yes | | SCR004 | Digitized on screen: feature interpreted from USGS 7.5-minute digital raster graphic (DRG). | | 018 | | ARCVIEW | | 165 | | | SCR005 | Digitized on screen: feature published/visible on digital vector data (e.g., hydrography, landnet). | | 021 | | or | | | | | SCR006 | Digitized on screen: feature interpreted from digital vector data (e.g., hydrography, landnet). | | 021 | Describe zoom
scale, snap
tolerance, and | ARCINFO
or | | | No | | SCR007 | Digitized on screen: feature published/visible on Landsat Thematic Mapper ™ satellite imagery. | | 033 | other conditions as
needed. | | Yes | | | | SCR008 | Digitized on screen: feature interpreted from Landsat Thematic Mapper ™ satellite imagery. | | 033 | | or
OTH_SCR | | No | | | SCR009 | Digitized on screen: feature published/visible on SPOT satellite imagery. | | 031 | | or | | | | | SCR010 | Digitized on screen: feature interpreted from SPOT satellite imagery. | | 031 | | SWIS1.5 | | | Yes | | SCR011 | Digitized on screen: feature published/visible on scanned rectified aerial photograph. | | 019 | | | | | | | SCR012 | Digitized on screen: feature interpreted from scanned rectified aerial photograph. | | 019 | | | | Yes | | | SCR013 | Digitized on screen: feature published/visible on scanned unrectified aerial photograph. | | 019 | | | | | | | SCR014 | Digitized on screen: feature interpreted from scanned unrectified aerial photograph. | | 019 | | | | | | | Collection Method Code COLL_MTHD_CODE | Collection Method Description COLL_MTHD_DESC | EPA Vert.
Collection
Method
Code | EPA Horiz.
Collection
Method
Code | Collection Method
Text
COLL_MTHD_TEXT | Collection Tool
Code
COLL_TOOL_CODE | Source
Year
SRC_YEAR | Source Denominator Amount SRC_DNOM_AMT | Image Resolution
Amount
IMG_RSLN_AMT
and Units | | | |---------------------------------------|---|---|--|---|---|----------------------------|--|---|--|--| | SCR015 | Digitized on screen: feature published/visible on other satellite imagery. | | 020 | Describe zoom | ARCVIEW
or
ARCINFO | | No | IMG_RSLN_UNITS | | | | SCR016 | Digitized on screen: feature interpreted from other satellite imagery. | | 020 | scale, snap
tolerance, and | or
ERDAS | Yes | 140 | Yes | | | | SCR017 | Digitized on screen: feature published/visible on other scanned or raster source. | | 021 | other conditions as needed. | OTH_SCR
or | | Yes | | | | | SCR018 | Digitized on screen: feature interpreted from other scanned or raster source. | | 021 | | SWIS1.5 | | | | | | | SRV001 | Classical terrestrial surveying techniques. | S1 | 025 | Describe as needed | EDM or LSR_RNG
or GEOD_TS or | | No | | | | | SRV002 | Calculated from COGO measurements. | | 025 | | THEODLT | | | | | | | TAB001 | Digitized on table: feature published/visible on map sheet (e.g., paper, mylar). | | 018 | | | | | | | | | TAB002 | Digitized on table: feature interpreted from map sheet (e.g., paper, mylar). | | 018 | | | | | | | | | TAB003 | Digitized on table: feature published/visible on rectified aerial photograph (e.g., paper, film). | | 019 | | | | | | | | | TAB004 | Digitized on table: feature interpreted from rectified aerial photograph (e.g., paper, film). | | 019 | Describe as | ARCVIEW
or
ARCINFO | | | | | | | TAB005 | Digitized on table: feature published/visible on unrectified aerial photograph (e.g., paper, film). | | 019 | needed | or
CAD
or
OTH_TAB | Yes | Yes | No | | | | TAB006 | Digitized on table: feature interpreted from unrectified aerial photograph (e.g., paper, film). | | 019 | | OTH_TAB | | | | | | | TAB007 | Digitized on table: feature published/visible on CAD diagram, blueprint, or construction plan sheet (e.g., paper, mylar). | | 021 | | | | | | | | | TAB008 | Digitized on table: feature interpreted from CAD diagram, blueprint, or construction plan sheet (e.g., paper, mylar). | | 021 | | | | | | | | | Collection Method Code COLL_MTHD_CODE | Collection Method Description COLL_MTHD_DESC | | EPA Horiz.
Collection
Method
Code | Collection Method
Text
COLL_MTHD_TEXT | Collection Tool
Code
COLL_TOOL_CODE | Source
Year
SRC_YEAR | Source Denominator Amount SRC_DNOM_AMT | Image Resolution
Amount
IMG_RSLN_AMT
and Units
IMG_RSLN_UNITS | |---------------------------------------|---|----|--|---|---|----------------------------|--|---| | TAB009 | Digitized on table: feature published/visible on other paper, mylar or film source. | | 021 | Describe as | ARCVIEW
or
ARCINFO | | | | | TAB010 | Digitized on table: feature interpreted from other paper, mylar or film source. | 1 | 021 | needed |
or
CAD
or
OTH_TAB | Yes | Yes | No | | UNK001 | Unknown/guess | | 027 | | | No | | | | VRT001 | Topographic map interpolation: feature altitude or depth published/visible on source map. | T1 | | | | Yes | Yes | No | | VRT002 | Topographic map interpolation: feature altitude or depth interpreted from source map. | T1 | | | | | | | | VRT003 | Measured using precise leveling techniques with benchmark control points. | L1 | | Describe as needed | No | | No | | | VRT004 | Measured using leveling techniques with non-benchmark control points. | L2 | | | | | | | | VRT005 | Measured using trigonometric leveling techniques. | L3 | | | | | | | | VRT006 | Interpreted from digital elevation model (DEM). | | | | | Yes | Yes | Yes | | VRT007 | Photogrammetric techniques. | P1 | | | | | No | | | VRT008 | Interpreted from digital terrain model (DTM). | | | | | Yes | No | Yes | ## 2. REFERENCING SYSTEM CODES | Referencing | Referencing System Name | Referencing System Description | Referencing | |-----------------------------|-------------------------|--|---| | System Code
REF_SYS_CODE | REF_SYS_NAME | REF_SYS_DESC | System Type H = Horizontal V = Vertical | | CC001 | ADAMS_CCS_FEET | Adams County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC002 | ADAMS_OTHR | Adams County other coordinate system (must provide parameter documentation). | Н | | CC003 | ASHLND_CCS_FEET | Ashland County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC004 | ASHLND_OTHR | Ashland County other coordinate system (must provide parameter documentation). | Н | | CC005 | BARRON_CCS_FEET | Barron County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC006 | BARRON_OTHR | Barron County other coordinate system (must provide parameter documentation). | Н | | CC007 | BAYFLD_CCS_FEET | Bayfield County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC008 | BAYFLD_OTHR | Bayfield County other coordinate system (must provide parameter documentation). | Н | | CC009 | BROWN_CCS_FEET | Brown County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC010 | BROWN_OTHR | Brown County other coordinate system (must provide parameter documentation). | Н | | CC011 | BUFFAL_CCS_FEET | Buffalo County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC012 | BUFFAL_OTHR | Buffalo County other coordinate system (must provide parameter documentation). | Н | | CC013 | BURNET_CCS_FEET | Burnett County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC014 | BURNET_OTHR | Burnett County other coordinate system (must provide parameter documentation). | Н | | CC015 | CALUME_CCS_FEET | Calumet County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC016 | CALUME_OTHR | Calumet County other coordinate system (must provide parameter documentation). | Н | | CC017 | CHIPPE_CCS_FEET | Chippewa County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC018 | CHIPPE_OTHR | Chippewa County other coordinate system (must provide parameter documentation). | Н | | CC019 | CLARK_CCS_FEET | Clark County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC020 | CLARK_OTHR | Clark County other coordinate system (must provide parameter documentation). | Н | | CC021 | COLUMB_CCS_FEET | Columbia County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC022 | COLUMB_OTHR | Columbia County other coordinate system (must provide parameter documentation). | Н | | CC023 | CRAWFD_CCS_FEET | Crawford County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC024 | CRAWFD_OTHR | Crawford County other coordinate system (must provide parameter documentation). | Н | | CC025 | DANE_CCS_FEET | Dane County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC026 | DANE_OTHR | Dane County other coordinate system (must provide parameter documentation). | Н | | CC027 | DODGE_CCS_FEET | Dodge County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC028 | DODGE_OTHR | Dodge County other coordinate system (must provide parameter documentation). | Н | | CC029 | DOOR_CCS_FEET | Door County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC030 | DOOR_OTHR | Door County other coordinate system (must provide parameter documentation). | Н | | CC031 | DOUGLA_CCS_FEET | Douglas County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC032 | DOUGLA_OTHR | Douglas County other coordinate system (must provide parameter documentation). | Н | | CC033 | DUNN_CCS_FEET | Dunn County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC034 | DUNN_OTHR | Dunn County other coordinate system (must provide parameter documentation). | Н | | CC035 | EAUCLR_CCS_FEET | Eau Claire County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC036 | EAUCLR_OTHR | Eau Claire County other coordinate system (must provide parameter documentation). | Н | | Referencing | Referencing System Name | Referencing System Description | Referencing
System Type | |-----------------------------|-------------------------|---|--------------------------------| | System Code
REF_SYS_CODE | REF_SYS_NAME | REF_SYS_DESC | H = Horizontal
V = Vertical | | CC037 | FLOREN CCS FEET | Florence County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC038 | FLOREN_OTHR | Florence other coordinate system (must provide parameter documentation). | Н | | CC039 | FONDUL CCS FEET | Fond du Lac County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC040 | FONDUL_OTHR | Fond du Lac County other coordinate system (must provide parameter documentation). | Н | | CC041 | FOREST_CCS_FEET | Forest County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC042 | FOREST OTHR | Forest County other coordinate system (must provide parameter documentation). | Н | | CC043 | GRANT_CCS_FEET | Grant County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC044 | GRANT_OTHR | Grant County other coordinate system (must provide parameter documentation). | Н | | CC045 | GREEN CCS FEET | Green County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC046 | GREEN_OTHR | Green County other coordinate system (must provide parameter documentation). | Н | | CC047 | GRNLAK CCS FEET | Green Lake County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC048 | GRNLAK_OTHR | Green Lake County other coordinate system (must provide parameter documentation). | Н | | CC049 | IOWA_CCS_FEET | Iowa County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC050 | IOWA_OTHR | Iowa County other coordinate system (must provide parameter documentation). | H | | CC051 | IRON CCS FEET | Iron County Coordinate System (Wisconsin State Cartographer's Office, 1995). | H | | CC052 | IRON_OTHR | Iron County other coordinate system (must provide parameter documentation). | H | | CC053 | JACKSN_CCS_FEET | Jackson County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC054 | JACKSN_OTHR | Jackson County other coordinate system (must provide parameter documentation). | Н | | CC055 | JEFFER CCS FEET | Jefferson County Coordinate System (Wisconsin State Cartographer's Office, 1995). | H | | CC056 | JEFFER_OTHR | Jefferson County other coordinate system (must provide parameter documentation). | Н | | CC057 | JUNEAU_CCS_FEET | Juneau County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC058 | JUNEAU_OTHR | Juneau County other coordinate system (must provide parameter documentation). | Н | | CC059 | KENOSH CCS FEET | Kenosha County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC060 | KENOSH_OTHR | Kenosha County other coordinate system (must provide parameter documentation). | Н | | CC061 | KEWAUN CCS FEET | Kewaunee County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC062 | KEWAUN OTHR | Kewaunee County other coordinate system (must provide parameter documentation). | H | | CC063 | LACROS CCS FEET | LaCrosse County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC064 | LACROS_OTHR | LaCrosse County other coordinate system (must provide parameter documentation). | Н | | CC065 | LAFAYT_CCS_FEET | Lafayette County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC066 | LAFAYT_OTHR | Lafayette County other coordinate system (must provide parameter documentation). | Н | | CC067 | LANGLD CCS_FEET | Langlade County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC068 | LANGLD_OTHR | Langlade County other coordinate system (must provide parameter documentation). | H | | CC069 | LINCLN_CCS_FEET | Lincoln County Coordinate System (Wisconsin State Cartographer's Office, 1995). | H | | CC070 | LINCLN_OTHR | Lincoln County other coordinate system (must provide parameter documentation). | H | | CC071 | MANITO CCS FEET | Manitowoc County Coordinate System (Wisconsin State Cartographer's Office, 1995). | H | | CC072 | MANITO_OTHR | Manitowoc County other coordinate system (must provide parameter documentation). | H | | CC073 | MARATH CCS FEET | Marathon County Coordinate System (Wisconsin State Cartographer's Office, 1995). | H | | CC074 | MARATH_OTHR | Marathon County other coordinate system (must provide parameter documentation). | H | | Referencing | Referencing System Name | m Name Referencing System Description | | |-----------------------------
-------------------------|---|---| | System Code
REF_SYS_CODE | REF_SYS_NAME | REF_SYS_DESC | System Type
H = Horizontal
V = Vertical | | CC075 | MARINT_CCS_FEET | Marinette County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC076 | MARINT_OTHR | Marinette County other coordinate system (must provide parameter documentation). | Н | | CC077 | MARQUE_CCS_FEET | Marquette County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC078 | MARQUE_OTHR | Marquette County other coordinate system (must provide parameter documentation). | Н | | CC079 | MENOMI_CCS_FEET | Menominee County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC080 | MENOMI_OTHR | Menominee County other coordinate system (must provide parameter documentation). | Н | | CC081 | MILWAU_CCS_FEET | Milwaukee County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC082 | MILWAU_OTHR | Milwaukee County other coordinate system (must provide parameter documentation). | Н | | CC083 | MONROE_CCS_FEET | Monroe County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC084 | MONROE_OTHR | Monroe County other coordinate system (must provide parameter documentation). | Н | | CC085 | OCONTO_CCS_FEET | Oconto County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC086 | OCONTO_OTHR | Oconto County other coordinate system (must provide parameter documentation). | Н | | CC087 | ONEIDA CCS FEET | Oneida County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC088 | ONEIDA_OTHR | Oneida County other coordinate system (must provide parameter documentation). | Н | | CC089 | OUTAGM CCS FEET | Outagamie County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC090 | OUTAGM_OTHR | Outagamie County other coordinate system (must provide parameter documentation). | Н | | CC091 | OZAUKE_CCS_FEET | Ozaukee County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC092 | OZAUKE_OTHR | Ozaukee County other coordinate system (must provide parameter documentation). | Н | | CC093 | PEPIN_CCS_FEET | Pepin County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC094 | PEPIN_OTHR | Pepin County other coordinate system (must provide parameter documentation). | Н | | CC095 | PIERCE_CCS_FEET | Pierce County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC096 | PIERCE_OTHR | Pierce County other coordinate system (must provide parameter documentation). | Н | | CC097 | POLK CCS FEET | Polk County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC098 | POLK_OTHR | Polk County other coordinate system (must provide parameter documentation). | Н | | CC099 | PORTAG CCS FEET | Portage County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC100 | PORTAG_OTHR | Portage County other coordinate system (must provide parameter documentation). | Н | | CC101 | PRICE_CCS_FEET | Price County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC102 | PRICE_OTHR | Price County other coordinate system (must provide parameter documentation). | Н | | CC103 | RACINE_CCS_FEET | Racine County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC104 | RACINE_OTHR | Racine County other coordinate system (must provide parameter documentation). | Н | | CC105 | RICHLD CCS FEET | Richland County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC106 | RICHLD_OTHR | Richland County other coordinate system (must provide parameter documentation). | Н | | CC107 | ROCK_CCS_FEET | Rock County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC108 | ROCK_OTHR | Rock County other coordinate system (must provide parameter documentation). | H | | CC109 | RUSK CCS FEET | Rusk County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC110 | RUSK_OTHR | Rusk County other coordinate system (must provide parameter documentation). | Н | | CC111 | STCROLCCS FEET | Saint Croix County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | Referencing | | | Referencing | |-----------------------------|-----------------|---|---| | System Code
REF_SYS_CODE | REF_SYS_NAME | REF_SYS_DESC | System Type H = Horizontal V = Vertical | | CC112 | STCROI_OTHR | Saint Croix County other coordinate system (must provide parameter documentation). | Н | | CC113 | SAUK_CCS_FEET | Sauk County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC114 | SAUK_OTHR | Sauk County other coordinate system (must provide parameter documentation). | Н | | CC115 | SAWYER_CCS_FEET | Sawyer County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC116 | SAWYER_OTHR | Sawyer County other coordinate system (must provide parameter documentation). | Н | | CC117 | SHAWAN CCS FEET | Shawano County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC118 | SHAWAN_OTHR | Shawano County other coordinate system (must provide parameter documentation). | Н | | CC119 | SHEBOY_CCS_FEET | Sheboygan County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC120 | SHEBOY_OTHR | Sheboygan County other coordinate system (must provide parameter documentation). | Н | | CC121 | TAYLOR CCS FEET | Taylor County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC122 | TAYLOR_OTHR | Taylor County other coordinate system (must provide parameter documentation). | Н | | CC123 | TREMPE_CCS_FEET | Trempealeau County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC124 | TREMPE_OTHR | Trempealeau County other coordinate system (must provide parameter documentation). | Н | | CC125 | VERNON_CCS_FEET | Vernon County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC126 | VERNON_OTHR | Vernon County other coordinate system (must provide parameter documentation). | Н | | CC127 | VILAS CCS FEET | Vilas County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC128 | VILAS_OTHR | Vilas County other coordinate system (must provide parameter documentation). | Н | | CC129 | WALWTH_CCS_FEET | Walworth County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC130 | WALWTH_OTHR | Walworth County other coordinate system (must provide parameter documentation). | Н | | CC131 | WASHBN_CCS_FEET | Washburn County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC132 | WASHBN_OTHR | Washburn County other coordinate system (must provide parameter documentation). | Н | | CC133 | WAUKES CCS FEET | Waukesha County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC134 | WAUKES_OTHR | Waukesha County other coordinate system (must provide parameter documentation). | Н | | CC135 | WAUPAC_CCS_FEET | Waupaca County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC136 | WAUPAC_OTHR | Waupaca County other coordinate system (must provide parameter documentation). | Н | | CC137 | WAUSHA_CCS_FEET | Waushara County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC138 | WAUSHA_OTHR | Waushara County other coordinate system (must provide parameter documentation). | Н | | CC139 | WASHIN_CCS_FEET | Washington County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC140 | WASHIN_OTHR | Washington County other coordinate system (must provide parameter documentation). | Н | | CC141 | WINNEB CCS FEET | Winnebago County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC142 | WINNEB_OTHR | Winnebago County other coordinate system (must provide parameter documentation). | Н | | CC143 | WOOD CCS FEET | Wood County Coordinate System (Wisconsin State Cartographer's Office, 1995). | Н | | CC144 | WOOD OTHR | Wood County other coordinate system (must provide parameter documentation). | Н | | GC001 | PLSS_DESC | Public Land Survey System (PLSS) description. | Н | | GC002 | STREET_ADDR | Street address. | Н | | GC003 | PARCEL_DESC | Parcel description. | Н | | HZ001 | HRZ_OTHR | Other horizontal referencing system. Must describe in the [ORIG_HRZ_COLL_MTHD_TEXT] data field. | Н | | HZ002 | HRZ_UNKNOWN | Unknown horizontal referencing system. | Н | | LL001 | LL DD | Latitude/longitude (LL) in decimal degrees (DD): WGS84 or GRS80 spheroid*. | Н | | Referencing
System Code | Referencing System Name | Referencing System Description | Referencing
System Type | |----------------------------|-------------------------|--|----------------------------| | | REF_SYS_NAME | REF_SYS_DESC | H = Horizontal | | | | | V = Vertical | | LL002 | LL_OTHR_DD | Latitude/longitude (LL) in decimal degrees (DD): other spheroid (not WGS84 or GRS80). | Н | | LL003 | LL_DMS | Latitude/longitude (LL) in degrees/minutes/seconds (DMS): WGS84 or GRS80 spheroid*. | Н | | LL004 | LL_OTHR_DMS | Latitude/longitude (LL) in degrees/minutes/seconds (DMS): other spheroid (not WGS84 or GRS80). | Н | | LL005 | LL_OTHR | Latitude/longitude (LL) in other notation (i.e., not DD or DMS). Must describe notation and/or non-standard spheroid in [ORIG_HRZ_COLL_MTHD_ TEXT] data field. | | | ML001 | MULTIPLE | Multiple referencing systems used for one feature | Н | | SP001 | SP91_ZON_NORTH_METER | State Plane (SP) North zone: 1991 adjustment of North American Datum of 1983
- GRS80 spheroid.
Expressed in meters. | Н | | SP002 | SP91_ZON_CTRL_METER | State Plane (SP) Central zone: 1991 adjustment of North American Datum of 1983 - GRS80 spheroid. Expressed in meters. | Н | | SP003 | SP91_ZON_SOUTH_METER | State Plane (SP) South zone: 1991 adjustment of North American Datum of 1983 - GRS80 spheroid.
Expressed in meters. | Н | | SP004 | SP83_ZON_NORTH_METER | State Plane (SP) North zone: North American Datum of 1983 - GRS80 spheroid. Expressed in meters. | Н | | SP005 | SP83_ZON_CTRL_METER | State Plane (SP) Central zone: North American Datum of 1983 - GRS80 spheroid. Expressed in meters. | Н | | SP006 | SP83_ZON_SOUTH_METER | State Plane (SP) South zone: North American Datum of 1983 - GRS80 spheroid. Expressed in meters. | Н | | SP007 | SP83_ZON_NORTH_FEET | State Plane (SP) North zone: North American Datum of 1983 - GRS80 spheroid. Expressed in feet. | Н | | SP008 | SP83_ZON_CTRL_FEET | State Plane (SP) Central zone: North American Datum of 1983 - GRS80 spheroid. Expressed in feet. | Н | | SP009 | SP83_ZON_SOUTH_FEET | State Plane (SP) South zone: North American Datum of 1983 - GRS80 spheroid. Expressed in feet. | Н | | SP010 | SP27_ZON_NORTH_FEET | State Plane (SP) North zone: North American Datum of 1927 - Clarke's spheroid of 1866. Expressed in feet. | Н | | SP011 | SP27_ZON_CTRL_FEET | State Plane (SP) Central zone: North American Datum of 1927 - Clarke's spheroid of 1866. Expressed in feet. | Н | | SP012 | SP27_ZON_SOUTH_FEET | State Plane (SP) South zone: North American Datum of 1927 - Clarke's spheroid of 1866. Expressed in feet. | Н | | UT001 | UTM91_ZON_15_METER | Universal Transverse Mercator (UTM) zone 15: 1991 adjustment of North American Datum of 1983 - GRS80 spheroid. | Н | | UT002 | UTM91_ZON_16_METER | Universal Transverse Mercator (UTM) zone 16: 1991 adjustment of North American Datum of 1983 - GRS80 spheroid. | Н | | UT003 | UTM83_ZON_15_METER | Universal Transverse Mercator (UTM) zone 15: North American Datum of 1983 - GRS80 spheroid. | Н | | UT004 | UTM83_ZON_16_METER | Universal Transverse Mercator (UTM) zone 16: North American Datum of 1983 - GRS80 spheroid. | Н | | UT005 | UTM27_ZON_15_METER | Universal Transverse Mercator (UTM) zone 15: North American Datum of 1927 - Clarke's spheroid of 1866. | Н | | UT006 | UTM27_ZON_16_METER | Universal Transverse Mercator (UTM) zone 16: North American Datum of 1927 - Clarke's spheroid of 1866. | Н | | UT007 | UTM_UNKNOWN | Universal Transverse Mercator (UTM) zone unknown. | Н | | VR001 | NAVD88_METER | North American Vertical Datum (NAVD) of 1988. | V | | VR002 | NGVD29_METER | National Geodetic Vertical Datum (NGVD) of 1929. | V | | VR003 | MSL_FEET | Mean sea level (MSL) vertical datum. | V | | VR004 | LTD_FEET | Local tidal datum (LTD). | V | | VR005 | ALTITUDE _OTHR | Other altitude referencing system (describe in [ORIG_HRZ_COLL_MTHD_TEXT] data field). | V | | VR006 | DEPTH_OTHR | Other depth referencing system (describe in [ORIG_HRZ_COLL_MTHD_TEXT] data field). | V | | VR007 | VRT_UNKNOWN | Unknown vertical referencing system. | V | | Referencing | Referencing System Name | Referencing System Description | Referencing | |--------------|-------------------------|--|----------------| | System Code | | | System Type | | REF_SYS_CODE | REF_SYS_NAME | REF_SYS_DESC | H = Horizontal | | | | | V = Vertical | | WT001 | WTM91_METER | Wisconsin Transverse Mercator: 1991 adjustment of North American Datum of 1983 - GRS80 spheroid. | Н | | WT002 | WTM83_METER | Wisconsin Transverse Mercator: North American Datum of 1983 - GRS80 spheroid. | Н | | WT003 | WTM27_METER | Wisconsin Transverse Mercator: North American Datum of 1927 - Clarke's spheroid of 1866. | Н | ## 3. FEATURE TYPE CODES Feature type codes describe the type of feature being located. Many DNR programs have developed lists of feature type codes to meet their specific business needs. A comprehensive, department-wide list, however, does not exist, and may be the focus of a future DNR strategic IT initiative. In some cases, EPA also requires that feature types be reported using specific EPA *Reference Point Codes*. This standard defines the [FEAT_TYPE_CODE] data field for storing these codes. It also proposes that *Feature Type Codes* have the following format: 3 characters representing the general feature class (e.g., AGR – for agriculture related features, FOR – for waste related features) followed by a 3 digit (sequential) number for that feature class. Examples are listed below. Developing an enterprise feature type list would help DNR programs consistently identify the types of real-world features being located, and help users better integrate data from multiple DNR sources. It will also facilitate object-oriented data modeling, and the development of standard symbol sets for presenting data to the public via the Internet. | Feature Type Code
FEAT_TYPE_CODE | Feature Type Description FEAT_TYPE_DESC | EPA Reference
Point Code | |-------------------------------------|---|-----------------------------| | AGR001 | animal feedlot / combined animal feed operations | 040 | | AGR002 | agricultural farming / farm field | | | AGR003 | irrigation system | | | AGR004 | manure storage (lined & unlined storage facilities) | | | AIR001 | air release stack | 006 | | AIR002 | air release vent | 007 | | AIR003 | air monitoring station | 029 | | AIR004 | atmospheric emissions treatment unit | 012 | | FOR001 | forest (general) | | | FOR002 | forest (demonstration) | | | FOR003 | forest (experimental) | | | FOR004 | fire tower | | #### 4. FEATURE GEOMETRIC REPRESENTATION CODES | Feature Geometric
Representation Code | Feature Geometric Representation Code Description | EPA Geometric Type Code | |--|---|-------------------------| | FEAT_GEOM_REP_CODE | FEAT_GEOM_REP_DESC | EPA_GEOM_TYPE_CODE | | AREA | Area (Polygon) | 003 | | DYNLIN | Dynamic Segmentation Linear Feature | 005 | | DYNPT | Dynamic Segmentation Point Feature | | | LINE | Line | 002 | | LINEAR | Linear Event | 005 | | MULTPT | Multiple Point | 001 | | NETWRK | Network | 005 | | POINT | Point | 001 | | POLLIN | Polygon/Line | 004 | | REGION | Region | 004 | | RASTER | Raster | | | ROUTE | Route | 005 | # 5. DATA COLLECTION TOOL CODES | Data Collection Tool Code COLL_TOOL_CODE | Data Collection Tool Description | |--|---| | ARCVIEW | ESRI ArcView tool. | | ARCINFO | ESRI ArcInfo tool. | | CAD | Computer Assisted Drafting tool. | | CENTROID | DTRSQQ_LUT "centroid" look-up table for Public Land Survey System (PLSS): based on 1:24,000-scale Landnet data. | | CENTRUS | Centrus Desktop™ for address standardization and geo-coding. | | DYNAMAP | Dynamap2000/ArcView for address geo-coding. | | EDM | Electronic distance measurer for classical terrestrial surveying. | | ERDAS | ERDAS Professional™ image processing tool. | | GARMIN | Garmin recreational grade GPS receiver. | | GEOD_TS | Geodetic total station for classical terrestrial surveying. | | LSR_RNG | Laser ranging for classical terrestrial surveying. | | MULTIPLE | Multiple tools used to collect locational data for a feature. | | OTH_GCD | Other geo-coding data collection tool. | | OTH_GPS | Other global positioning sytsem (GPS) data collection tool. | | OTH_IMG | Other raster image processing tool used on satellite imagery. | | OTH_SCR | Other on-screen digitizing tool. | | OTH_TAB | Other on-table digitizing tool. | | PROJECT | DNR projections service. | | PROTRACT | Protraction program from Public Land Survey System (PLSS): based on 1:100,000-scale Landnet data. | | SWIS1.5 | SWIS locator tool – version 1.5. | | THEODLIT | Theodolite for classical terrestrial surveying. | | TRIM_G2 | Trimble GeoExplorer 2 - mapping grade GPS receiver. | | TRIM_G3 | Trimble GeoExplorer 3 - mapping grade GPS receiver with "beacon-on-a-belt" real-time receiver. | | TRIM_G3C | Trimble GeoExplorer 3C - mapping grade GPS receiver. | | TRIM_TS | Trimble "Total Station" 48000 - survey grade GPS receiver. | | TRIM_XR | Trimble PathFinder Pro XR - mapping grade GPS receiver. | ## 6. COUNTY CODES | DNR County Code DNR_CNTY_CODE | County Code Name CNTY_NAME | | FIPS County Code
FIPS_CNTY_CODE | |-------------------------------|----------------------------|----|------------------------------------| | 1 | ADAMS | 1 | 001 | | 2 | ASHLAND | 2 | 003 | | 3 | BARRON | 3 | 005 | | 4 | BAYFIELD | 4 | 007 | | 5 | BROWN | 5 | 009 | | 6 | BUFFALO | 6 | 011 | | 7 | BURNETT | 7 | 013 | | 8 | CALUMET | 8 | 015 | | 9 | CHIPPEWA | 9 | 017 | | 10 | CLARK | 10 | 019 | | 11 | COLUMBIA | 11 | 021 | | 12 | CRAWFORD | 12 | 023 | | 13 | DANE | 13 | 025 | | 14 | DODGE | 14 | 027 | | 15 | DOOR | 15 | 029 | | 16 | DOUGLAS | 16 | 031 | | 17 | DUNN | 17 | 033 | | 18 | EAU CLAIRE | 18 | 035 | | 19 | FLORENCE | 19 | 037 | | 20 | FOND DU LAC | 20 | 039 | | 21 | FOREST | 21 | 041 | | 22 | GRANT | 22 | 043 | | 23 | GREEN | 23 | 045 | | 24 | GREEN LAKE | 24 | 047 | | 25 | IOWA | 25 | 049 | | 26 | IRON | 26 | 051 | | 27 | JACKSON | 27 | 053 | | 28 | JEFFERSON | 28 | 055 | | 29 | JUNEAU | 29 | 057 | | 30 | KENOSHA | 30 | 059 | | 31 | KEWAUNEE | 31 | 061 | | 32 | LACROSSE | 32 | 063 | | 33 | LAFAYETTE | 33 | 065 | | 34 | LANGLADE | 34 | 067 | | 35 | LINCOLN | 35 | 069 | | 36 | MANITOWOC | 36 | 071 | | 37 | MARATHON | 37 | 073 | | 38 | MARINETTE | 38 | 075 | | 39 | MARQUETTE | 39 | 077 | | 40 | MENOMINEE | 72 | 078 | | 41 | MILWAUKEE | 40 | 079 | | 42 | MONROE | 41 | 081 | | 43 | OCONTO | 42 | 083 | | 44 | ONEIDA | 43 | 085 | | 45 | OUTAGAMIE | 44 | 087 | | 46 | OZAUKEE | 45 | 089 | | 47 | PEPIN | 46 | 091 | | 48 | PIERCE | 47 | 093 | | DNR
County Code DNR_CNTY_CODE | County Code Name CNTY_NAME | | FIPS County Code FIPS_CNTY_CODE | |-------------------------------|----------------------------|----|---------------------------------| | 49 | POLK | 48 | 095 | | 50 | PORTAGE | 49 | 097 | | 51 | PRICE | 50 | 099 | | 52 | RACINE | 51 | 101 | | 53 | RICHLAND | 52 | 103 | | 54 | ROCK | 53 | 105 | | 55 | RUSK | 54 | 107 | | 56 | SAINT CROIX | 55 | 109 | | 57 | SAUK | 56 | 111 | | 58 | SAWYER | 57 | 113 | | 59 | SHAWANO | 58 | 115 | | 60 | SHEBOYGAN | 59 | 117 | | 61 | TAYLOR | 60 | 119 | | 62 | TREMPEALEAU | 61 | 121 | | 63 | VERNON | 62 | 123 | | 64 | VILAS | 63 | 125 | | 65 | WALWORTH | 64 | 127 | | 66 | WASHBURN | 65 | 129 | | 67 | WASHINGTON | 66 | 131 | | 68 | WAUKESHA | 67 | 133 | | 69 | WAUPACA | 68 | 135 | | 70 | WAUSHARA | 69 | 137 | | 71 | WINNEBAGO | 70 | 139 | | 72 | WOOD | 71 | 141 | | 99 | NON-WISC | 99 | 999 | ## APPENDIX C: DATA CONVERSION "CROSS-WALK" TABLES ### 1. METHOD CODES CROSSWALK TABLE This crosswalk tables must be <u>used in conjunction with program-developed "data conversion rules"</u> to help ensure that all converted data and data fields continue to support that program's business needs. In some cases, there is not a one-to-one correlation between an "old" method code and a new one. For example, the scale has been removed from the old method descriptions, and is now stored in the <code>[ORIG_HRZ_SRC_DNOM_AMT]</code> data field. | | | New Original | New Original | |----------------|---|-------------------------|--------------------------| | Old | | Horizontal Collection | Horizontal Source | | Method
Code | Old Method Code Description | Method Code
ORIG HRZ | Denomin. Amount ORIG HRZ | | Oout | old Method Code Description | COLL_MTHD_CODE | SRC_DNOM_AMT | | 01 | digitized from a map @ 1:2 million scale | TAB001 | 2,000,000 | | 02 | digitized from a map @ 1:1 million scale | TAB001 | 1,000,000 | | 03 | digitized from a map @ 1:500,000 scale | TAB001 | 500,000 | | 04 | digitized from a map @ 1:250,000 scale | TAB001 | 250,000 | | 05 | digitized from a map @ 1:126,720 scale | TAB001 | 126,720 | | 06 | digitized from a map @ 1:100,000 scale | TAB001 | 100,000 | | 07 | digitized from a map @ 1:63,360 scale | TAB001 | 63,360 | | 08 | digitized from a map @ 1:62,500 scale | TAB001 | 62,500 | | 09 | digitized from a map @ 1:24,000 scale | TAB001 | 24,000 | | 10 | digitized from a map @ larger than 1:24,000 scale | TAB001 | <24,000 | | 11 | interpolated from a map @ 1:2 million scale | TAB002 | 2,000,000 | | 12 | interpolated from a map @ 1:1 million scale | TAB002 | 1,000,000 | | 13 | interpolated from a map @ 1:500,000 scale | TAB002 | 500,000 | | 14 | interpolated from a map @ 1:250,000 scale | TAB002 | 250,000 | | 15 | interpolated from a map @ 1:126,720 scale | TAB002 | 126,720 | | 16 | interpolated from a map @ 1:100,000 scale | TAB002 | 100,000 | | 17 | interpolated from a map @ 1:63,360 scale | TAB002 | 63,360 | | 18 | interpolated from a map @ 1:62,500 scale | TAB002 | 62,500 | | 19 | interpolated from a map @ 1:24,000 scale | TAB002 | 24,000 | | 20 | interpolated from a map @ larger than 1:24,000 scale | TAB002 | <24,000 | | 21 | digitized from an aerial photo @ smaller than 1:60,000 scale | TAB003; TAB005 | >60,000 | | 22 | digitized from an aerial photo @ 1:58,000 scale | TAB003; TAB005 | 58,000 | | 23 | digitized from an aerial photo @ 1:40,000 scale | TAB003; TAB005 | 40,000 | | 24 | digitized from an aerial photo @ 1:24,000 scale | TAB003; TAB005 | 24,000 | | 25 | digitized from an aerial photo @ 1:20,000 scale | TAB003; TAB005 | 20,000 | | 26 | digitized from an aerial photo @ 1:15,840 scale | TAB003; TAB005 | 15,840 | | 27 | digitized from an aerial photo @ larger than 1:15,000 scale | TAB003; TAB005 | <15,000 | | 28 | interpolated from an aerial photo @ smaller than 1:60,000 scale | TAB004; TAB006 | >60,000 | | 29 | interpolated from an aerial photo @ 1:58,000 scale | TAB004; TAB006 | 58,000 | | 30 | interpolated from an aerial photo @ 1:40,000 scale | TAB004; TAB006 | 40,000 | | 31 | interpolated from an aerial photo @ 1:24,000 scale | TAB004; TAB006 | 24,000 | | 32 | interpolated from an aerial photo @ 1:20,000 scale | TAB004; TAB006 | 20,000 | | 33 | interpolated from an aerial photo @ 1:15,840 scale | TAB004; TAB006 | 15,840 | | 34 | interpolated from an aerial photo @ larger than 1:15,000 scale | TAB004; TAB006 | <15,000 | | 35 | determined from remote sensing imagery - unspecified type | UNK001 | | | 37 | loran c radio receiver | LOR001 | | | 38 | terrestrial surveying methods | SRV001; SRV002 | | | 39 | global positioning system (GPS) survey methods - unspecified gps method | GPS008 | | | Old
Method
Code | Old Method Code Description | New Original
Horizontal Collection
Method Code
ORIG_HRZ_
COLL_MTHD_CODE | New Original
Horizontal Source
Denomin. Amount
ORIG_HRZ_
SRC_DNOM_AMT | |-----------------------|---|---|---| | 40 | converted from a public land survey system (PLSS) description - unspecified plss units | UNK001 | | | 43 | converted to plss quarter-quarter section from coordinate system (i.e., transverse mercator, state plane or geographic coordinates) | store appropriate
"originally collected"
data elements for
"from" source. | | | 44 | from owner or propery description | PAR001 | | | 45 | derived from local grid origin + offset coordinate | UNK001 contact source for | | | 46 | local grid origin assigned without local grid coordinates | "originally collected" data elements. | | | 47 | provided by local government agency | CNV001 | | | 50 | GPS carrier phase static relative positioning technique | GPS001 | | | 51 | GPS carrier phase kinematic relative positioning technique | GPS002 | | | 52 | GPS code measurements (pseudo range) differential (DGPS) | GPS003; GPS005 | | | 53 | GPS code measurements (pseudo range) precise positioning service | GPS004 | | | 54 | GPS code measurements (pseudo range) standard positioning service - SA off | GPS006 | | | 55 | GPS code measurements (pseudo range) standard positioning service - SA on | GPS007 | | | 60 | geo-coded by street address | GCD005 | | | 61 | geo-coded by landmark name | GCD012 | | | 62 | geo-coded by nearest street intersection | GCD006 | | | 70 | geo-coded by census block centroid | GCD007 | | | 71 | geo-coded by census block group centroid | GCD007 | | | 72 | geo-coded by census tract centroid | GCD008 | | | 73 | geo-coded by minor civil division centroid | GCD014 | | | 74 | geo-coded by zip code (5-digit) | GCD011 | | | 75 | geo-coded by zip code (9-digit) | GCD009 | | | 76 | geo-coded by (Department of Revenue) parcel centroid | GCD013 | | | 78 | geo-coded by other government unit centroid | GCD015 | | | 80 | geo-coded by centroid of PLSS township | GCD004 | | | 81 | geo-coded by centroid of PLSS section | GCD003 | | | 82 | geo-coded by centroid of PLSS quarter-section | GCD002 | | | 83 | geo-coded by centroid of PLSS quarter-quarter-section | GCD001 | | | 90 | digitized on-screen from digital orthophoto (DOP) | SCR001; SCR002 | | | 91 | digitized on-screen from other rectified aerial photography or high-
resolution satellite imagery | SCR007; SCR008;
SCR009; SCR010;
SCR011; SCR012 | | | 92 | digitized on-screen from 7.5-minute digital raster graphics (DRG) | SCR003; SCR004 | | | 93 | digitized on-screen from 1:24,000-scale digital vector data | SCR005; SCR006 | 24,000 | | 94 | digitized on-screen from digital vector or image data at source scales between 1:24,000 and 1:100,000 | SCR005; SCR006 | >24,000 -
100,000 | | 95 | digitized on-screen from digital vector or image data at source scales of1:100,000 or smaller | SCR005; SCR006 | >100,000 | | 98 | best guess | UNK001 | | | 99 | unknown | UNK001 | | ### 2. DATA FIELDS CROSSWALK TABLE This crosswalk tables must be <u>used in conjunction with program-developed "data conversion rules"</u> to help ensure that all converted data and data fields continue to support that program's business needs. In some cases, there is not a one-to-one correlation between an "old" data field and a "new" one. For example, accuracy is no longer captured in explicit data fields for each coordinate system, but, rather, is assessed based on the "new" data collection method codes or specific accuracy testing. | OLD DATA FIELD | HOW TO CONVERT | NOTES | |---------------------------|--|---| | Survey_Range_Ndir | Redefine data field as PLSS_RNG_DIR_NUM_CODE | | | Survey_Township | Redefine data field as PLSS_TWN_ID | If feature locations | | Survey_Range | Redefine data field as PLSS_RNG_ID | originally collected in or | | Survey_Section | Redefine data field as PLSS_SCTN_ID | derived from PLSS or | | Q_NSection | Redefine data field as PLSS_Q1_SCTN_NUM_CODE | parcel description, ORIG_ | | QQ_NSection | Redefine data field as PLSS_Q2_SCTN_NUM_CODE | HRZ_REF_SYS_ CODE = | | Parcel_No | Redefine data field as PARCEL_NO | GC001 (PLSS_DESC)
or | | Nonstandard_Parcel_No | Move data to PARCEL_NO | GC003 (PARCEL_DESC). | | County_Code | Redefine data field as DNR_CNTY_CODE or DOR_CNTY_CODE . Verify what county codes were | Looding zoroo will | | | actually used and move data to appropriate data field. | Leading zeros will disappear from data in the | | Muni_Type_Code | Redefine data field as MUNI_TYPE_CODE. | following "new" fields: | | MCD_Code | Redefine data field as MCD_CODE. | PLSS_TWN_ID, PLSS_ | | PLSS_Method_Code | If feature originally located/derived using PLSS or parcel description, convert code and move data to ORIG_HRZ_COLL_ MTHD_CODE. Enter appropriate codes into ORIG_HRZ_COLL_ TOOL_CODE and ORIG_HRZ_COLL_ MTHD_TEXT, as recommended. If features NOT originally located/derived using PLSS or parcel description, use code to track originally collected data. | RNG_ID, PLSS_SCTN_ID, DNR_CNTY_CODE, and DOR_CNTY_CODE. | | OLD DATA FIELD | HOW TO CONVERT | NOTES | | WTM_Northing WTM_Easting | If WTM coordinates referenced to NAD91/HPGN (see "old" WTM_ Datum), redefine data field as WTM91_Y_AMT. These coordinates may also be stored in ORIG_HRZ_Y_COORD_ AMT as needed. If features originally located by WTM83 or WTM27 (see "old" WTM_ Datum), move data to ORIG_HRZ_Y_COORD_AMT. If coordinates NOT originally WTM83 or WTM27, project to WTM91 and store in WTM91_Y_AMT. If WTM coordinates referenced to NAD91/HPGN (see "old" WTM_ Datum), redefine data field as WTM91_X_AMT. These coordinates may also be stored in ORIG_HRZ_X_COORD_AMT as | If feature locations originally collected in WTM coordinates, ORIG_HRZ_REF_SYS_CODE = WT001, WT002, or WT003. | | | needed. 2. If features originally located by WTM83 or WTM27 (see "old" WTM_ Datum), move data to ORIG_HRZ_X_COORD_AMT. 3. If coordinates NOT originally WTM83 or WTM27, project to WTM91 and store in WTM91_X_AMT. | | | WTM_Datum | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE, WTM91_X_ AMT and WTM91_Y_AMT data fields. | | |---|--|---| | WTM_Method_Code | If features originally located by WTM coordinates, convert code and move data to ORIG_HRZ_COLL_MTHD_CODE. Enter appropriate codes into ORIG_HRZ_COLL_TOOL_CODE and ORIG_HRZ_COLL_MTHD_TEXT as recommended. If features NOT originally located by WTM coordinates, use code to track originally collected data. | | | WTM_Accuracy | Accuracy based on new ORIG_HRZ_COLL_MTHD_ CODE or specific accuracy testing results. | NATEO | | OLD DATA FIELD | HOW TO CONVERT | NOTES | | N_Lat_DD | If LL coordinates referenced to WGS84 or GRS80 spheroid, redefine data field as LL_LAT_DD_AMT. These coordinates may also be stored in ORIG_HRZ_X_COORD_AMT as needed. If LL coordinates originally collected in reference to another spheroid, move data to ORIG_HRZ_X_COORD_AMT and note spheroid in ORIG_HRZ_ COLL_MTHD_TEXT. | If feature locations originally collected in LL coordinates, ORIG_HRZ_ REF_SYS_ CODE = | | W_Lon_DD | If LL coordinates referenced to WGS84 or GRS80 spheroid, redefine data field as LL_LONG_DD_AMT. These coordinates may also be stored in ORIG_HRZ_Y_COORD_AMT as needed. If LL coordinates originally collected in reference to another spheroid, move data to ORIG_HRZ_Y_COORD_AMT and note spheroid in ORIG_HRZ_COLL_MTHD_TEXT. | LL001, LL002, LL003,
LL004, or LL005. If LL coordinates are
referenced to a datum (see | | Lat_Degree | Redefine data field as LL_LAT_DEG_AMT | "old" Lat_Long_ Datum), | | Lat Minute | Redefine data field as LL_LAT_MIN_AMT | rather than a spheroid, | | Lat Second | Redefine data field as LL_LAT_SCND_AMT | assume that the NAD91 or | | Long_Degree | Redefine data field as LL_LONG_DEG_AMT | NAD83 datum = GRS80 | | Long_Minute | Redefine data field as LL_LONG_MIN_AMT | spheroid. All other datums | | Long Second | Redefine data field as LL LONG SCND AMT | and non-WGS84 or GRS80 | | Lat Long Datum | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE. | spheroids should be | | Lat_Long_Method_Code Lat_Long_Accuracy | If features originally located by LL coordinates, convert code and move data to ORIG_HRZ_COLL_MTHD_CODE. Enter appropriate codes into ORIG_HRZ_COLL_TOOL_CODE and ORIG_HRZ_COLL_MTHD_TEXT as recommended. If features NOT originally located by LL coordinates, use code to track originally collected data. Accuracy based on new ORIG_HRZ_COLL_MTHD_CODE or specific accuracy testing results. | entered in ORIG_HRZ_
COLL_MTHD_ TEXT. | | OLD DATA FIELD | HOW TO CONVERT | NOTES | | TM_Northing | If features originally located by UTM, move data to ORIG_HRZ_ Y_COORD_AMT. If features NOT originally located by UTM coordinates, use code to track originally collected data, or project to WTM91 and store in WTM91_Y_AMT. | If feature locations originally collected in UTM coordinates, ORIG_HRZ_ | | TM_Easting | If features originally located by UTM, move data to ORIG_HRZ_ X_COORD_AMT. If features NOT originally located by UTM coordinates, use code to track originally collected data, or project to WTM91 and store in WTM91_X_AMT. | REF_SYS_ CODE = UT001, UT002, UT003, UT004, UT005, or UT006, | | TM_Zone | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE. | depending on TM_Datum | | TM_Datum | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE. | and TM_Zone values. | | TM_Method_Code | If features originally located by UTM coordinates, convert code and move data to ORIG_HRZ_COLL_MTHD_CODE. Enter appropriate codes into ORIG_HRZ_COLL_TOOL_CODE and ORIG_HRZ_COLL_MTHD_TEXT as recommended. If features NOT originally located by WTM coordinates, use code to track originally collected data. | | |----------------|---|---| | TM_Accuracy | Accuracy based on new ORIG_HRZ_COLL_MTHD_ CODE or specific accuracy testing results. | | | OLD DATA FIELD | HOW TO CONVERT | NOTES | | SP_Northing | If features originally located by SP, move data to ORIG_HRZ_Y_COORD_AMT. If features NOT originally located by SP coordinates, use code to track originally collected data, or project to WTM91 and store in WTM91_Y_AMT. | If feature locations originally collected in SP coordinates, ORIG_HRZ_ | | SP_Easting | If features originally located by UTM, move data to ORIG_HRZ_ X_COORD_AMT. If features NOT originally located by UTM coordinates, use code to track originally collected data, or project to WTM91 and store in WTM91_X_AMT. | REF_SYS_ CODE =
SP001, SP002, SP003,
SP004, SP005, SP006, | | SP_Zone | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE. | SP007, SP008, or SP009, | | SP_Datum | Incorporated into "new" ORIG_HRZ_REF_SYS_CODE. | depending on SP_Datum | | SP_Method_Code | If features originally located by SP coordinates, convert code and move data to ORIG_HRZ_COLL_MTHD_CODE. Enter appropriate codes into ORIG_HRZ_COLL_TOOL_CODE and ORIG_HRZ_COLL_MTHD_TEXT as recommended. If features NOT originally located by WTM coordinates, use code to track originally collected data. | and SP_Zone values. | | SP_Accuracy | Accuracy based on new ORIG_HRZ_COLL_MTHD_ CODE or specific accuracy testing results. | | ### APPENDIX D: USAGE NOTES ### 1. CHECK FOR UPDATES ON DNR WEB PAGE PERIODICALLY! This *Locational Data Standards* document is used throughout the DNR. Occasionally, users find typos or other errors in this document. In other cases, new standards are developed or existing standards are updated to support program business needs. These additions and updates are periodically incorporated into DNR's Locational Data Standards document, which is then rereleased as a new version. Please check the DNR's Locational Data Standards web page (http://www.dnr.state.wi.us/org/at/et/geo/location/loc_stds.html) periodically to ensure that you are referring to the most current version of these standards! This web site also provides a list of pages that have been updated in the current version of the document, and a brief description of the changes that were made on those pages. ### 2. 30-CHARACTER VERSUS 10-CHARACTER DATA FIELD NAMES Each standard data field defined in *Appendix A* of this document has two names. The first (longer) name is intended for use in Oracle and Access database tables. This name meets DNR database naming standards, including Oracle's 30-character data field name length limitation. The second name, noted by an asterisk (*), is 10-characters or less in length. This data field name is intended for use in ArcView applications that store attribute data in D:Base tables. D:Base, the native ArcView database, limits data field names to a maximum of 10 characters. #### 3. DEFINING THE LENGTH OF NUMERIC DATA FIELDS The lengths of numeric data fields defined in *Appendix A* of this document are intended for use in Oracle and Access database tables. These database management systems do not require the user to define
a space for the decimal point or the numeric sign (i.e., + or -). Arcview users storing attribute data in D:Base tables, however, must increase the length of each numeric field to accommodate storage of the decimal point (add one to the length) and, if necessary, the sign (add one to the length). **Example:** The length of WTM91_X_AMT is defined as 8, with 2 digits right of the decimal point (e.g., 652342.12). In ArcView, the user must define this numeric data field with a length of 9 to accommodate the six digits left of the decimal point + the decimal point + the two digits right of the decimal point.